Flood and Coastal Storm Damage Reduction R&D Program # **Condition Assessment Methodology for Spillways** Luc E. Chouinard, Stuart Foltz, Jean-Guy Robichaud, and Ralph Wittebolle June 2008 # **Condition Assessment Methodology for Spillways** #### Luc Chouinard McGill University Department of Civil Engineering and Applied Mechanics 817 Sherbrooke Street West Montréal, Québec H3A 2K6 #### Stuart Foltz Construction Engineering Research Laboratory U.S. Army Engineer Research and Development Center 2902 Newmark Drive Champaign, Illinois 61822 ### Jean-Guy Robichaud Hydro-Québec 75 Rene-Levesque Boulevard West Montréal, Québec H2Z 14A ### Ralph Wittebolle Manitoba Hydro 820 Taylor Avenue Winnipeg, Manitoba R3M 3T1 #### Final report Approved for public release; distribution is unlimited. Prepared for U.S. Army Corps of Engineers Washington, DC 20314-1000 Under Work Unit BCCHKJ **Abstract:** The U.S. Army Corps of Engineers (USACE) has primary responsibility for maintaining and operating U.S. navigable waterways and Federal flood control dams. Dam safety is a critical priority, but assessment and prioritization of dam safety concerns is difficult. This report describes a condition assessment and prioritization methodology for structural, mechanical, electrical, and operational aspects of spillways. The methodology was developed to help provide a firmer engineering basis for prioritization and decision making. The method described herein is less rigorous than conventional reliability-based risk assessment approaches. As a lower cost option it can be used as a preliminary method, a replacement, or an enhancement of conventional reliability-based assessment approaches, depending on the circumstances. Current Headquarters USACE policy for portfolio risk assessment for the dam and levee safety programs is to use the reliability-based risk assessment approach. The methodology described herein uses visual inspection data in combination with spillway function and component importance criteria to develop priority rankings. The rankings reflect the condition ratings for the spillway and its subcomponents and also indicate the significance of any deficiencies. Although the rankings assist in budget prioritization, they are not intended for use as the sole criterion for maintenance and repair of spillways. This methodology is one of several that engineers and managers of spillways and other Civil Works infrastructure can use to help maintain their infrastructure. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. # **Contents** | Tak | bles | v | |-----|---|-----| | Pre | eface | vi | | Uni | it Conversion Factors | vii | | 1 | Introduction | 1 | | | Background | 1 | | | Objective | 2 | | | Approach | 2 | | | Scope | | | | Mode of technology transfer | | | | Participants | | | | Definitions | 5 | | 2 | Determination of Component Importance | 8 | | | Spillway importance (Level 1) | 8 | | | Dam safety functions importance (Level 2) (I[DSF]) | 8 | | | Gate importance (Level 3) (I[Gate DSF]) | 9 | | | Importance of operational systems versus spillway equipment (Level 4) (I[operations DSF], I[equipment DSF]) | 10 | | | Importance of types of operational systems (Level 5) (I[type of operational | | | | systems DSF]) and spillway equipment (I[type of equipment DSF] | | | | Importance of operational systems and spillway equipment subsystems (Level 6 Importance of components (Level 7) | | | 3 | Determination of Component Condition Index (CI) | 15 | | 4 | Calculations and Examples | 17 | | | Determination of priority ranking | | | | Determination of aggregate condition | 18 | | | Reliability-based approach to aggregate condition | 19 | | | Examples | 24 | | 5 | Conclusions and Recommendations | 25 | | Re | ferences | 26 | | Αp | pendix A: Dam A (Hydro-Québec) | 27 | | | Description of Dam A | 27 | | | Importance factors | 29 | | | Summary of importance factors for Dam A | 47 | | Appendix B: Dam B (Manitoba Hydro) | | | | |-------------------------------------|-----|--|--| | Features of Dam B | 57 | | | | Importance factors | 60 | | | | Appendix C: Condition Rating Tables | 73 | | | | Operational components | 74 | | | | Electrical components | 89 | | | | Mechanical components | 99 | | | | Civil/structural components | 110 | | | | Electrical components | | | | ## **Report Documentation Page** # **Tables** | Table 2.1. Definitions of dam safety functions | 8 | |---|----| | Table 2.2. Typical gate attributes | 10 | | Table 2.3. Considerations in the evaluation of a spillway | 11 | | Table 3.1. REMR scale for condition (USACE) | 15 | | Table 3.2. Sample transformer rating table | 16 | | Table 4.1. CI ratings used for the example | 21 | # **Preface** This work was supported by the Flood and Coastal Storm Damage Reduction R&D Program, O&M Management Tools Program, and Risk Analysis for Dam Safety R&D Program. The work was performed by the Materials and Structures Branch (CF-M) of the Facilities Division (CF), U.S. Army Engineer Research and Development Center — Construction Engineering Research Laboratory (ERDC-CERL). The project manager was Stuart Foltz. At the time of publication, Vicki Van Blaricum was Chief, CF-M, L. Michael Golish was Chief, CF, and Martin J. Savoie was the Technical Director for Installations. The Deputy Director of ERDC-CERL was Dr. Kirankumar V. Topudurti and the Director was Dr. Ilker R. Adiguzel. Portions of this work were conducted under a Cooperative Research and Development Agreement (CRADA) for Condition and Risk Evaluation of Spillways between ERDC-CERL and Hydro-Québec, Montréal Québec, dated 4 August 2000. The participation of Hydro-Québec, Manitoba-Hydro, Ontario Power Generation, and the U.S. Bureau of Reclamation (USBR) is acknowledged in the development of the Condition Indexing Procedure for Spillways. The following individuals are acknowledged with gratitude: Hydro-Québec: André Chouinard, Pierre Cormier, Claude Lemire, Joel Maniez, and Roland Ouellet; Manitoba Hydro: Terry Armstrong; Ontario Power Generation: Mona Bechai, Klaus Faisst, and Aldo Garro; USACE: Robert Fulton, Steve Graff, Tommy Papageorge, Robert Patev, Billy Randolph; USBR: Robert Todd; Burns Cooley, and Dennis, Inc: Glen R. Andersen; McGill University: Alejandro de la Puente and William Lim. The Commander and Executive Director of ERDC was COL Richard B. Jenkins, and the Director was Dr. James R. Houston. ERDC/CERL TR-08-10 vii # **Unit Conversion Factors** | Multiply | Ву | To Obtain | |---|----------------|----------------------------| | acres | 4,046.873 | square meters | | cubic feet | 0.02831685 | cubic meters | | cubic inches | 1.6387064 E-05 | cubic meters | | degrees (angle) | 0.01745329 | radians | | degrees Fahrenheit | (F-32)/1.8 | degrees Celsius | | feet | 0.3048 | meters | | gallons (U.S. liquid) | 3.785412 E-03 | cubic meters | | horsepower (550 foot-pounds force per second) | 745.6999 | watts | | inches | 0.0254 | meters | | kips per square foot | 47.88026 | kilopascals | | kips per square inch) | 6.894757 | megapascals | | miles (U.S. statute) | 1,609.347 | meters | | pounds (force) | 4.448222 | newtons | | pounds (force) per square inch | 6.894757 | kilopascals | | pounds (mass) | 0.45359237 | kilograms | | square feet | 0.09290304 | square meters | | square miles | 2.589998 E+06 | square meters | | tons (force) | 8,896.443 | newtons | | tons (2,000 pounds, mass) | 907.1847 | kilograms | | tons (2,000 pounds, mass) per square foot | 9,764.856 | kilograms per square meter | | yards | 0.9144 | meters | # 1 Introduction # **Background** An analysis of embankment dam failure statistics worldwide by the International Commission on Large Dams (ICOLD) indicates that the most frequent mode of failure of dams is due to overtopping (ICOLD 1995). Failure to properly operate the spillway structure is due either to equipment or operational deficiencies. Spillway deficiencies may be associated either with poor original design or gradual deterioration. Methodologies for objectively quantifying the condition of spillway components and evaluating their relative importance in terms of spillway safety or other operations are currently being developed. Such information is critical for effective prioritization and allocation of resources for spillway operations and maintenance budgets. Spillway component condition is also an important aspect of determining the probability of component failure within a risk analysis. Spillway failure rate information is very limited for most components and is highly dependent on condition. Developing a systematic process for quantifying component condition can be a first step toward understanding how component condition influences failure rates, and would offer the following benefits: - provides a means to easily characterize each facility in its current state - enables tracking the development of component condition as a function of time - is readily integrated into existing periodic inspection cycles using the component condition tables to guide the inspection process - can easily be interpreted or summarized in different ways to describe the nature of spillway deficiencies for various purposes - describes conditions in a way that can be communicated easily to decision-makers who are non-specialists in civil
engineering and operations - provides insight into the inspection and evaluation process - standardizes and facilitates inspection procedures and promotes consistency of inspection reports - enables transfer of quantified measures of deterioration for purposes of failure rate estimation and risk analysis creates an orderly hierarchy for a structural system where the contributions of all subsystems and components are visible to the analyst • allows an infrastructure manager to systematically add or delete variables that are relevant to the condition of the structure. # **Objective** The objective of this project was to develop a methodology to evaluate the condition of spillway gate systems relative to dam safety functions and to assist in the prioritization of maintenance activities. # **Approach** The procedure described in this report is based on the condition indexing methodology first developed by the United States Army Corps of Engineers (USACE) for pavements and adopted in the USACE Repair, Evaluation, Maintenance, and Rehabilitation (REMR) research program for Civil Works (i.e., water resource infrastructure). The USACE methodology was modified and adapted under a Cooperative Research and Development Agreement (CRADA) for Condition and Risk Evaluation of Spillways between U.S. Army Engineer Research and Development Center Construction Engineering Research Laboratory (ERDC-CERL) and Hydro-Québec, dated 4 August 2000. The purpose of the CRADA was to develop a condition indexing procedure for embankment dams (Robichaud et al. 2000; Chouinard et al. 1998; Andersen and Torrey 1995). In the procedure documented here, priority rankings are established as a function of the relative importance and current condition of spillway components. Importance factors are obtained by identifying the main dam safety concerns relative to the operation of a given spillway and the criticality of each component to preventing failure. Redundant components are considered to increase the reliability of a system and should be properly identified. For example, a facility equipped with an emergency power supply is inherently more reliable than a facility without one. Similarly, components that can potentially be the common source for the same mode of failure for several gates (e.g., a non-dedicated hoist used to operate several gates) should be properly identified and weighted. Certain other types of components such as roads, monitoring systems, and telecommunication systems that are shared by several facilities in the same river basin also can be potential common modes of failure. Condition assessment tables are developed for each component with the participation of an expert panel that has experience with the inspection and condition assessment of the component. The condition of a component is inferred through comparison with a list of qualitative or quantitative indicators with commentary that have meaningful diagnostic value relative to the component's level of performance. Observations pertaining to the indicators are obtained from detailed periodic inspections or from up-to-date evaluation reports. The component condition rating is based on a scale of 0-100, with 100 being excellent condition and 0 being failed condition. The spillway condition indexing procedure is based on a systemic representation of the spillway (Figure 1.1). At each level, subordinate nodes are connected to a common parent node. Importance factors are assigned to the subordinate nodes as a function of the relative impact of the subordinate node on the performance of the parent node. At each level, a summation of the importance factors assigned to subordinate nodes must equal 1. Figure 1.1. Systemic representation of a spillway. The components at the lowest level of the system hierarchy correspond to the smallest units that are inspected and evaluated in a routine inspection of the facility. The rating of subsystems at higher levels in the overall system can be obtained through a weighted summation of the condition of subordinate elements at the immediately lower hierarchical level. # Scope Spillways are defined as "structures over or through which flood flows are discharged" (ICOLD 1995). The procedure presented in this report was developed for spillways with vertical lift gates, stoplogs, and tainter (radial) gates since these are the most prevalent for the participants in this research. In the application of the condition indexing procedure, dam safety functions of the spillways were the main focus, but the procedure could be adapted to facilities where the economic functions (i.e., power generation, flood control, irrigation, navigation, recreation) of the spillway dominate. The spillway is evaluated relative to its current flow capacity and deficiencies are related to deterioration that can be addressed through maintenance and repair. Inadequate spilling capacity has not been addressed in the current project but could be included in future development of the procedure. Both equipment and operational deficiencies have been addressed. Rankings provided by the procedure assist in the identification of major deficiencies of the spillways. The final selection of remedial actions and maintenance activities should include this ranking within a comprehensive asset management program. The methods described in this report represent the results of research by the authors. The methods herein are presented as a matter of record and made available to the dam safety community for their consideration. Publication does not imply endorsement by HQUSACE. Current HQUSACE policy for portfolio risk assessment for the dam and levee safety programs is to use the reliability-based risk assessment approach. # Mode of technology transfer It is recommended that the inspection procedures developed in this study for operating equipment be incorporated into Engineer Regulation (ER) 1110-2-100, *Periodic Inspection and Continuing Evaluation of Completed Civil Works Structures*. # **Participants** The participants in this research represent both electric utilities and government agencies. Hydro-Québec, Manitoba Hydro, and Ontario Power Generation are government-owned utilities in Canada that rely on hydroelectric facilities for power generation. USACE is a major command of the U.S. Army that manages water resource infrastructure used for navigation, irrigation, water supply, recreation, wildlife preservation, flood control, and production of electricity throughout the United States. The U.S. Bureau of Reclamation is a Federal agency that manages hydraulic facilities in the central and western United States for flood control, water supply, irrigation, and production of electricity. The operational modes for dams and spillways differ among the participants. Hydroelectric facilities usually are operated close to their maximum levels in order to maximize power generation. Flood control and irrigation dams are not normally operated at high pool levels, and some spillways have never been operated under flow. #### **Definitions** **Access and operation**: Systems and equipment for accessing on-site or remotely controlled gates. **Condition index:** A scoring system ranging from 0 (failed) and 100 (excellent) that rates the relative level of performance of a component or a system. **Decision process**: Procedures and administrative responsibilities for the operation of spillway gates. **Design flood**: Full spilling capacity of a spillway. **Drawdown of the reservoir**: Ability to reduce the reservoir pool level to prevent a structural failure of the dam or foundation. **Failure to close a gate**: Failure to close a gate due to equipment failure or failure to recognize the need to close a gate due to inaccurate information. **Force transmission**: Mechanical systems for positioning and lifting the gates **Gates operated on site**: Gates that can only be operated through on-site controls. **Gate structure and supports**: Substructures and superstructures for supporting the gates and lifting apparatus. The gate structure includes supporting members as well as the plate. **Gate with dedicated lifting device**: Gate that is operated with its own lifting system. **Gates with shared lifting device**: Gates that are operated with a shared lifting device. **Gates with negative downstream impacts**: Gates that, when operated, cause erosion, scouring, or damage to structures. **Gather information**: Systems and devices used to forecast and measure inflows in the river basin. **Heated gates**: Gates that need to be available during winter months. **Load rejection**: Term for when a powerhouse goes offline. **Load rejection flow**: Powerhouse flow during load rejection. **Opening time:** Length of time measured from the start of the opening sequence to the full opening of a gate. **Power supply**: Electrical equipment for the generation and transmission of electricity to the various components of the spillway. **Reaction time:** Time required for the operation of a gate starting from the identification of the initiating event up to the start of the opening sequence for the gate. **Remotely controlled gate**: Gate that does not require personnel on site for the gate to be operated. **Spillway**: A structure over or through which flood flows are discharged. **Total operation time:** The summation of the reaction and opening time. **Unheated gates**: Gates that do not need to be available during winter months. **Unintentional opening**: Structural failure of a gate (blowout) or unintended opening of gate due to inaccurate information or a failure of automatic controls. # 2 Determination of Component Importance A component importance factor between 0 and 100% is assigned to each item within a level. The sum of the importance factors at a given level of the system must be 100% and a precision of 5% is usually considered to be adequate. This assessment is spillway-specific and should be conducted in
consultation with personnel familiar with the facility. # Spillway importance (Level 1) A classification system is used to rank the importance of spillways relative to each other (*I[Spillway]*). Most dam owners already have a classification system for their facilities, and that can be modified for the purposes of this procedure. # Dam safety functions importance (Level 2) (I[DSF]) Evaluation of the importance of deficiencies for a spillway is performed relative to its dam safety functions. Five dam safety functions have been identified in the project and are described in Table 2.1. | Dam Safety Functions | Definition | |---|--| | Prevent overtopping during a design flood | Ability to operate all gates to achieve full spilling capacity. | | Prevent overtopping during load rejection | Ability to spill the powerhouse flow during load rejection | | Prevent an unintentional opening of the gates | Structural failure of a gate (blowout) or unintended opening of gate due to inaccurate information or a failure of automatic controls. | | Prevent failure to close a gate | Failure to close a gate due to equipment failure or failure to recognize the need to close a gate due to inaccurate information | | Drawdown of the reservoir | Ability to draw down the reservoir to prevent a structural failure of the dam or foundation. | Table 2.1. Definitions of dam safety functions. The relative importance of dam safety functions for a given spillway is obtained by answering the following question: ### **Question 1:** Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters and location, which spillway functions concern you the most in terms of dam safety? In most applications, the main dam safety function for a spillway is to prevent overtopping. Overtopping can occur for a wide spectrum of inflows. Factors to consider from a dam safety point of view are the likelihood of the initiating event, the capacity of the spillway, the likelihood that it will be operated in a timely fashion, and the potential consequences of an improper operation of the spillway. The inflows that are considered for the purpose of evaluating the spillway are design flood and load rejection. The manner in which the spillway is operated, from the identification of the initiating event up to the start of the opening sequence for the gates, is defined as the *reaction time* for the operation of a gate. The time from the start of the opening sequence to the total opening of a gate is defined as the *opening time*. The summation of the reaction and opening time is defined as the *total operation time*. The various components of the spillway should be designed such that the total operation time for the gates is adequate for the response times of all possible initiating events. The other three dam safety functions are generally not as important as those directly related to overtopping. The ability to draw down the reservoir can be a very important consideration in the case where a dam is known to have a structural or foundation deficiency. The failure to close a gate is a dam safety concern for downstream facilities or activities. Finally, the unintentional opening of a gate is a major concern for the safety of workers, personnel, and the public. # Gate importance (Level 3) (I[Gate | DSF]) In order to rate the performance of the spillway for each dam safety function, it is important to determine the role or impact of individual gates for each function. Factors that should be considered are the capacity and respective attributes of the gates, and the ability to operate the gates in the required time. For example, when load rejection requires a short response time, remotely operated heated gates with dedicated hoists will typically be the most important. In the case of the design flood, if the response time is long, the reaction time for the operation of the gates may not be relevant. If so, only the relative capacity of the gates can be considered. ### **Question 2:** Considering a given dam safety function, what is the relative importance of the gates of the spillway? Gates are treated by type and attributes (Table 2.2) and need not be considered on an individual basis in answering the question. The various types of gates that have been considered in this project are vertical lift gates, tainter gates, and stoplogs. Note that flows through the power plant are not considered in the current evaluation procedure. | Gate Attributes | Description | |--|--| | Heated gates | Gates need to be available during winter months | | Unheated gates | Gates that do not need to be available during winter months | | Remotely controlled gates | Gate that does not require personnel at the gate to be operated | | Gates operated on site | Gates can only be operated through on-site controls | | Gate with dedicated lifting device | Gate that is operated with its own lifting system | | Gates with shared lifting device | Gates that are operated with a shared lifting device | | Gates with negative downstream impacts | Examples of negative impacts are erosion, scouring, damage to structures | | Elevation of gate on the dam | Crest of dam gates versus low-level gates | Table 2.2. Typical gate attributes. # Importance of operational systems versus spillway equipment (Level 4) (I[operations | DSF], I[equipment | DSF]) The evaluation of the condition of spillways must consider both operational and equipment features because both are required for their operation. The current procedure was developed so that both factors can be considered and rated simultaneously, but both types of components can optionally be kept separate. In the latter case, it is not required to determine the relative importance factors of level 4 and the user can proceed directly to level 5. Descriptions of operational systems and spillway equipment and their components are listed in Table 2.3. Operational systems include all the systems starting in sequence from *information gathering* to *gate operation*. Table 2.3. Considerations in the evaluation of a spillway. | Level 4 | Level 5 | Level 6 | Level 7 | |------------|-------------------------|--------------------------------|---| | Operations | 1. Gather information | | Snow measuring stations Precipitation and temperature gauges network Weather forecasting Flow prediction model Ice and debris River flow measurement Reservoir level indicator Gate position indicator Third party data | | | 2. Decision process | | Decision process Telecommunication system Public protection and warning system Operating procedures | | | 3. Access and operation | | Availability and mobilization (design flood) Availability and mobilization (load rejection) Qualification and training of operator Portable equipment for lifting gates Roads Alternate means of access Local access Remote and on site controls Lighting system (normal and emergency) | | Equipment | 4. Power supply | 4.1 Source -
External Power | Medium voltage overhead lines Underground and encased cables | | | | 4.2 Source -
Powerhouse | Medium voltage overhead lines Underground and encased cables | | | | 4.3 Source -
Generator | Local emergency generator | | | | 4.4 Cables and controls | Power feeder cables Motor control centre or individual control panel Limit switches Control panel (including breakers) External resistors Cam switches Transformers Distribution panels Power source transfer system Inverter control system | Table 2.3. Considerations in the evaluation of a spillway (concluded). | Level 5 | Level 6 | Level 7 | |-------------------|--|--| | | | | | | | Screw and nut thread | | transmission | | Bearings | | | | Wire rope and connectors | | | | Split bushings or journal bearing | | | | Trunnion assembly | | | | Trunnion beam and anchorage | | | | Chain and sprocket assembly | | | | Hydraulic cylinder assembly | | | | Rotating shafts and support bearings including couplings | | | | Gear assembly | | | | Non-dedicated lifting connectors | | | | Wheel, axles and bearing for vertical lift | | | | gate | | | | Brakes | | | | Fan brakes | | | | Carriage wheels | | | | Dedicated lifting connectors | | | | Clutch and transmission | | | | Lifting and translation motor | | | | Drums and sheaves | | 6. Gate structure | | Ice prevention system (heating) | | and supports | | Ice prevention system (bubbler) | | | | Embedded parts | | | | Gate structure | | | | Lifting device structure (steel) | | | | Lifting device structure (concrete) | | | | Mobile structure to support shared lifting | | | | device | | | | Approach and exit channel | | | | Carrying tracks | | | | Gate wheel and bearing | | | | Bottom and side seals | | | | Closure structure | | | 5. Force transmission 6. Gate structure | 5. Force transmission 6. Gate structure | # **Question 3:** Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational systems and spillway equipment? As noted above, the relative importance of operational systems versus spillway equipment may be difficult to determine. Recognizing this difficulty, one option is to rate operational and equipment deficiencies separately. This approach may be desirable since evaluation of the operations and equipment are usually performed by different
groups of specialists and require specific remedial measures. In the first case, the rating indicates the ability to respond to dam safety events. In the second case, the rating indicates the condition of the equipment. Both options are explored in the two examples provided in Appendices A and B. # Importance of types of operational systems (Level 5) (I[type of operational systems | DSF]) and spillway equipment (I[type of equipment | DSF] The next step is to identify the types of operations or equipment that are most critical to a gate's dam safety functions. Questions are posed separately for operations and for equipment. ## **Question 4a** (*I[type of equipment/DSF]*): Given a dam safety function and gate, what is the relative likelihood that a problem with (1) the power supply, (2) the force transmission, or (3) the gate structure and support would prevent the proper operation of the gate within the required time? # Question 4b (I[type of operation/DSF]): Given a dam safety function and gate, what is the relative likelihood that a problem with (1) gather information, (2) the decision process, or (3) access and controls, would prevent the proper operation of the gate within the required time? # Importance of operational systems and spillway equipment subsystems (Level 6) Power supply was further subdivided into Cables and Controls, External Power Source, Power House, and Local Emergency Generator. ### Question 5a: Given a dam safety function and gate, what is the relative likelihood that a power supply failure is due to a failure of (1) the power source, or (2) the cables and controls? ## **Question 5b:** Given a dam safety function and gate, what is the relative likelihood that a power source failure is due to a failure of (1) the external power source, (2) the powerhouse, or (3) the emergency generator? # **Importance of components (Level 7)** The relative importance of components has not been considered in the project. For the present report, the importance factor for a type of operation or equipment is assigned to all of the components listed under it. Components that are considered secondary or irrelevant for a particular dam safety function are assigned a null importance. # 3 Determination of Component Condition Index (CI) Condition tables were developed for each spillway component by a panel of experts and fully field-tested through a series of inspections. Component condition is rated on a scale developed by USACE under the REMR program (Table 3.1). The component condition tables define both the function of a component and its excellent (100) and failed (0) conditions. Intermediate conditions are based on quantitative data or qualitative observations on indicators of condition. For each indicator, a range of condition ratings is suggested. Observations are obtained either from an onsite inspection or examination of existing records for the spillway. For each indicator, the inspector should assign a CI value within the appropriate intermediate condition, comparing what is seen with the description. Table 3.2 shows an example for transformers. Selection of a rating near the top, middle, or bottom of the rating category should be made according to the inspector's best judgment. The lowest CI is assigned to a component when several condition indicators are present. When a component is not relevant to a spillway's safety functions or cannot be observed, an appropriate comment should be entered in the inspection rating table. Estes (2005) presents an alternative method in which the mid-value of a rating category is used. Table 3.1. REMR scale for condition (USACE) | Zone | Condition | Recommended action | | |------|-----------|---|---------------------------| | | Index | | | | 1 | 85 to 100 | Excellent: No noticeable defects. Some aging | Immediate action is not | | | | or wear may be visible. | required | | | 70 to 84 | Good: Only minor deterioration or defects are | | | | | evident. | | | 2 | 55 to 69 | Fair: Some deterioration or defects are evident, | Economic analysis of | | | | but function is not significantly affected. | repair alternatives is | | | 40 to 54 | Marginal: Moderate deterioration. Function is | recommended to determine | | | | still adequate. | appropriate action. | | 3 | 25 to 39 | Poor: Serious deterioration in at least some | Detailed evaluation is | | | | portions of the structure. Function is | required to determine the | | | | inadequate. | need for repair, | | | 10 to 24 | Very poor: Extensive deterioration. Barely | rehabilitation, or | | | | functional. | reconstruction. Safety | | | 0 to 9 | Failed: No longer functions. General failure or | evaluation is | | | | complete failure or a major structural | recommended. | | | | component. | | Table 3.2. Sample transformer rating table. | Transformer | | | | | | | | | | |----------------------------------|--|--------------------------------------|-------|-------|-------|-------|--------|-------|----------| | Function | Supply power at correct voltage level | | | | | | | | | | Excellent | Built to current codes and standards, and maintained to provide continuous service at correct voltage level. | | | | | | | | | | Failed | Cannot s | Cannot supply correct voltage level. | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | Dielectric (oil) | | | | | | | | | | | Oil according to specifications | | | | | | | Х | | | | Contaminated oil (presence of | | Х | Х | Х | Х | | | | | | foreign matter, e.g.; moisture) | | | | | | | | | | | Degraded oil (by arcing, aging, | Х | Х | Х | Х | | | | | | | acidity) | | | | | | | | | | | Dissolved gases | Х | Х | Х | Х | | | | | | | Insulation | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | procedures (insulation | | | | | | | | | | | resistance and power factor, | | | | | | | | | | | etc.) | | | | | | | | | | | Does not perform the function | | | | | | | | | | | nor passes the standard testing | Х | Х | | | | | | | | | procedures | | | | | | | | | | | Windings | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | procedures (resistance and | | | | | | | | | | | turns-ratio) | | | | | | | | | | | Does not perform the function | | | | | | | | | | | nor passes the standard testing | X | Х | | | | | | | | | procedures | | | | | | | | | | | Cannot supply power | Х | | | | | | | | | | Tank | | | | | | | | | | | No leaks | | | | | | | Х | | | | Inadequate oil level or oil leak | X | Х | Х | Х | X | | | | | | Service life (based on utility | | | | | | | | | | | standard practices) | | | | | | | | | | Transformer condition is evaluated by testing and visual inspection. The testing is performed to monitor the quality of the oil, the insulation, and the windings. The visual inspection determines the condition of the tank. Considering the wide variety of possible tests, outcomes are described qualitatively and must be evaluated by considering the recommendations of each specific manufacturer of testing devices. The condition rating tables for spillway components are divided into four categories: (1) Civil/Structural, (2) Mechanical, (3) Electrical, and (4) Operational. This grouping of tables corresponds to typical fields of expertise for inspectors and was done to facilitate the on-site inspections. These rating tables are presented in Appendix C. Specific components that are not common to all participants in this project have been identified, and those will be developed individually by each partner. # 4 Calculations and Examples # **Determination of priority ranking** The priority ranking **(PR)** of a component **(C_i)** or system is obtained as the complement of the condition index **(CI)** multiplied by its importance factor (I). This priority ranking is used to develop a prioritized list of maintenance activities on the spillway, the most important component in the worst condition being ranked first. Note that the importance factor used in the calculation is a function of the level at which the deficiency is considered. If the deficiency is evaluated at the same hierarchical level as the component, it is directly multiplied by its importance factor, $$PR[C_{i,op}] = (100 - CI[C_{i,op}]) \cdot I[C_{i,op}]$$ $$PR[C_{i,eq}] = (100 - CI[C_{i,eq}]) \cdot I[C_{i,eq}]$$ [4.1] The importance factor of a component is obtained by summing the importance of the component for all the relevant dam safety functions **(DSF)**, $$I[C_{i,op}] = \sum_{k=1}^{N_{DSF}} I[DSF_k] \cdot I[C_{i,op} \mid DSF_k]$$ $$I[C_{i,eq}] = \sum_{k=1}^{N_{DSF}} I[DSF_k] \cdot I[C_{i,eq} \mid DSF_k]$$ [4.2] If a component is irrelevant or secondary for a given dam safety function, its importance is set to equal zero, otherwise its importance is obtained by using the following equations for operations and equipment, respectively: $$I[C_{j,op} \mid DSF_k] = \sum_{l=1}^{N_{gates}} I[gate_l \mid DSF_k] \cdot I[oper \mid DSF_k \cap gate_l] \cdot I[operational \ system \mid oper \cap DSF_k \cap gate_l]$$ $$I[C_{j,op} \mid DSF_k] = 0 \quad \text{if irrelevant or secondary component for DSF}_k$$ $$[4.3]$$ $$I[C_{j,eq} \mid DSF_k] = \sum_{l=1}^{N_{gates}} I[gate_l \mid DSF_k] \cdot I[equip \mid DSF_k \cap gate_l] \cdot I[spillway \ equipment \mid equip \cap DSF_k \cap gate_l]$$ $$I[C_{j,eq} \mid DSF_k] = 0 \quad \text{if irrelevant or secondary component for DSF}_k$$ $$[4.4]$$ These equations are used when a list of prioritized activities comprises both spillway equipment and operations. In the case where separate lists are made for the two types of components, the factors $I[\text{oper} \mid DSF_k]$ and $I[\text{equip} \mid DSF_k]$ are set to
equal 1. Equations 4.3 and 4.4 indicate that the importance of a component is related to its impact on the operation of the gates for the various dam safety functions of the spillway. Components that affect all gates represent common modes of failure and have large importance factors while components that are redundant have lower importance factors because their failure does not necessarily imply a failure of the system. ## **Determination of aggregate condition** The condition of systems at higher hierarchical levels can be determined through aggregation from the condition of subordinate elements and their relative importance, $$CI_{level_{i-1}} = \sum_{j=1}^{n} I_{j} \cdot CI_{j, level_{i}}$$ [4.5] Equation 4.5 assumes that the components at the hierarchical level *i* are in series. For redundant components, the equation is modified to the following form, $$CI_{level_{i-1}} = \frac{\sqrt{\sum_{j=1}^{n} \left(CI_{j} \cdot I_{j,level_{i}}\right)^{2}}}{\sqrt{\sum_{j=1}^{n} \left(I_{j,level_{i}}^{2}\right)}}$$ [4.6] Equations 4.5 and 4.6 can be combined to calculate the condition of any type of system with a mixture of components in series and in parallel. Currently, importance factors have not been assigned at the level of system components. In order to compute a condition index for systems at higher levels, it is necessary to make assumptions about the importance of the components. The following options can be considered: - 1. assign weight to each component equal to the importance of the system divided by the number of components - 2. assign the weight of the system to each component - 3. assign all the weight to the component in the worst condition - 4. assign a weight based on the condition. Calculations of aggregate condition have not been included in this report because the alternatives have not been fully validated through application of the methodology. This report assesses the condition of components in a system and prioritizes the maintenance of components within a structure. Estes et al. (2005) use the same information and methodology to develop system condition indices that allow similar structures with differing distresses to be compared for maintenance prioritization, especially with respect to repair or rehabilitation of entire systems and subsystems. They used the same inspection data from the Dam B spillway as shown in Appendix B. ## Reliability-based approach to aggregate condition The methods described in this report, and this section in particular, represent the results of research by the authors. The methods herein are presented as a matter of record and made available to the dam safety community for their consideration. This method is not endorsed by HQUSACE. A reliability approach developed by Estes et al. (2005) can be used to assign CI ratings for groups of components, systems, and projects. It is presented here and shown in a simple example, but it is not the method used for the dams discussed in Appendices A and B. The approach described here is deterministic, but in reality there is considerable uncertainty associated with the process, including: - Uncertainty in the ability of different inspectors to reliably choose the correct condition state and to a greater degree, the appropriate score within a condition state - Uncertainty associated with the condition state tables where a single numerical score is obtained from matching an inspector observation to a word description of the distress. - Uncertainty in defining at which condition state a component will actually fail and need to be replaced. - Uncertainty with how a component will deteriorate over time, although this uncertainty is gradually eliminated as inspections occur and the maintenance plan is updated. Estes et al. (2005) address these uncertainties on the basis of a few reasonable assumptions. Using the CI value as the random variable, the reliability index and probability of failure for a component at a point in time can be computed. With some further assumptions about deterioration, a time-dependent reliability analysis can be conducted using hazard functions to facilitate a probabilistic cost-benefit analysis. The authors illustrate those concepts using a both a simple hypothetical structure and the Dam B spillway gate system. For a system reliability analysis, Equations 4.5 and 4.6 were used to compute the mean values for series and parallel systems, respectively. Standard deviations were based on assumed distribution types and statistical independence of the system components. The use of these equations provided interesting system reliability implications, which are discussed fully in Estes et al. (2005). Using the reliability approach developed by Estes et al. 2005 the standard deviation of CI ratings, the reliability index and a failure probability for a component can be estimated based on inspector determination of the condition state (CS) and assignment of the CI value at the mean of the condition state. These component failure probabilities can be used to calculate a system failure probability and standard deviation that correspond to a system reliability index and CI rating. The steps in this process are illustrated in the following example. ## **Step 1 – Determine CIs of system components** For each condition indicator for a component, descriptions are made for condition states. Some condition states include large ranges of CI value. In this methodology, the CI is assumed to be at the mean value of the range. As examples, components in parallel and series are chosen and assigned condition states. These condition states also have corresponding mean values as shown in Table 4.1. | Component | Identifier | CS range | CI (μ of CS) | |--|------------|----------|-------------------| | Parallel | | | | | Medium Voltage overhead lines (Grid power) | А | 25-69 | 47 | | Generator | В | 70-100 | 84 | | Series | | | | | Gear assembly | С | 55-84 | 69 | | Wire rope | D | 40-69 | 54 | Table 4.1. CI ratings used for the example. Note: The procedures described in this section could also be applied to the indicators for a component. The indicators would be treated in series. It is reasonable to assume that components with distresses for multiple indicators would have a higher probability of failure. # Step 2 – Calculate σ for each component based on the condition state of the component If the condition state range is from 25-69, as for example component A, the mean value would be CI=47. Assuming a 5% inspector error, the probability of obtaining a value of CI<69 when the structure is actually in this condition state is 97.5%, or 0.975. The standard deviation σ can be computed as: $$P(CI_A \le 69) = 0.975 = \Phi(\frac{CI - \mu}{\sigma}) = \Phi(\frac{69 - 47}{\sigma_A})$$ $$\sigma_A = \frac{(69 - 47)}{\Phi^{-1}(0.975)} = \frac{(69 - 47)}{1.96} = 11.22$$ $$P(CI_B \le 84) = 0.975 = \Phi(\frac{100 - 84}{\sigma_B})$$ $$\sigma_B = \frac{(100 - 84)}{\Phi^{-1}(0.975)} = \frac{(100 - 84)}{1.96} = 8.16$$ $$P(CI_C \le 84) = 0.975 = \Phi(\frac{84 - 69}{\sigma_C})$$ $$\sigma_C = \frac{(84 - 69)}{\Phi^{-1}(0.975)} = \frac{(84 - 69)}{1.96} = 7.65$$ $$P(CI_D \le 69) = 0.975 = \Phi(\frac{69 - 54}{\sigma_D})$$ $$\sigma_D = \frac{(69 - 54)}{\Phi^{-1}(0.975)} = \frac{(69 - 54)}{1.96} = 7.65$$ where Φ is the standard normal variate whose value can be found in the standard normal distribution tables, and μ is the mean value of the condition state (Ang and Tang 1975). ## Step 3 – Calculate β for each component $$\beta_A = \frac{CI_{Actual} - CI_{Failure}}{\sqrt{\sigma_{Actual}^2 + \sigma_{Failure}^2}} = \frac{47 - 25}{\sqrt{(11.22)^2 + (12.5)^2}} = 1.31$$ $$\beta_B = \frac{84 - 25}{\sqrt{(8.16)^2 + (12.5)^2}} = 3.95$$ $$\beta_C = \frac{69 - 25}{\sqrt{(7.65)^2 + (12.5)^2}} = 3.00$$ $$\beta_D = \frac{54 - 25}{\sqrt{(7.65)^2 + (12.5)^2}} = 1.98$$ ## Step 4 – Calculate p_f for each component $$\begin{split} p_{f,A} &= \Phi(-\beta) = \Phi(-1.31) = 1 - \Phi(1.31) = 1 - 0.9049 = 9.51(10)^{-2} \\ p_{f,B} &= \Phi(-\beta) = \Phi(-3.95) = 1 - \Phi(3.95) = 1 - 0.999961 = 3.9(10)^{-5} \\ p_{f,C} &= \Phi(-\beta) = \Phi(-3.00) = 1 - \Phi(3.00) = 1 - 0.99865 = 1.35(10)^{-3} \\ p_{f,D} &= \Phi(-\beta) = \Phi(-1.98) = 1 - \Phi(1.98) = 1 - 0.976148 = 2.3852(10)^{-2} \end{split}$$ # Step 5 – Calculate system CI using component p_f and σ . For calculating the system failure probability for parallel components, multiply p_f for each component. Standard deviation is determined by the square root of the summed squares. System standard deviation is determined by the square root of the summed squares of the component standard deviation. Calculations are made for two power sources assuming equal importance of each power source. $$p_{f,power} = p_{f,A} \bullet p_{f,B} = 9.51(10)^{-2} \bullet 3.9(10)^{-5} = 3.709(10)^{-6}$$ $$\sigma_{Power} = \sqrt{(I_A)^2 (\sigma_A)^2 + (I_B)^2 (\sigma_B)^2}$$ $$\sigma_{Power} = \sqrt{(0.5)^2 (11.22)^2 + (0.5)^2 (8.16)^2} = 6.94$$ For series components, use the probability summed over the components P(A, B, C, ...) System standard deviation is determined by the square root of the summed squares of the component standard deviation. Component standard deviations are multiplied by their importance. $$p_{f,force} = p_{f,A} + p_{f,B} - p_{f,A} \bullet p_{f,B}$$ $$p_{f,force} = 1.35(10)^{-3} + 2.3852(10)^{-2} - 1.35(10)^{-3} \bullet 2.3852(10)^{-2} = 2.517(10)^{-2}$$ $$\sigma_{force} = \sqrt{(0.5)^2 (7.65)^2 + (0.5)^2 (7.65)^2} = 5.41$$ Note that for three components in series, the equation would be: $$p_{f,power} = p_{f,A} + p_{f,B} + p_{f,C} - p_{f,A} \bullet p_{f,B} - p_{f,A} \bullet p_{f,C} - p_{f,B} \bullet p_{f,C} + p_{f,A} \bullet p_{f,B} \bullet p_{f,C}$$ The system failure probability can be approximated by: $$P_{f_{system}} = 1 - [(1 - p_{f,A})(1 - p_{f,B})]$$ # Step 6 – Calculate the reliability index, β , based on the system probability of
failure, p_f $$\beta_{power} = \Phi^{-1}(p_f) = \Phi^{-1}(3.709(10)^{-6}) = \Phi(.99999629) = 4.95$$ $\beta_{force} = \Phi^{-1}(p_f) = \Phi^{-1}(2.517(10)^{-2}) = \Phi(.9748302) = 1.96$ # Step 7 – Calculate the system CI using the reliability index and standard deviation. $$CI_{power} = \beta \sqrt{\sigma_{Actual}^2 + \sigma_{Failure}^2} + CI_{Failure} = 4.95\sqrt{(6.94)^2 + (12.5)^2} + 25 = 95.8$$ $$CI_{force} = \beta \sqrt{\sigma_{Actual}^2 + \sigma_{Failure}^2} + CI_{Failure} = 1.96\sqrt{(5.41)^2 + (12.5)^2} + 25 = 52.7$$ In this example, the parallel system calculation results in a rating 95.8, indicating that the overall system condition is excellent. The force transmission components in series have a much lower rating or 52.7. Note that the high system rating for power does not imply that the overhead power lines don't need repair but it does suggest that repairs of series components such as for force transmission may be a higher priority. # **Examples** The spillway CI procedure has been applied to several spillways during development of the method and the tables. Fully developed examples are presented in Appendices A and B for two of the spillways inspected during the project. Appendix A presents the detailed results for Hydro-Québec Dam A, which has a spillway with six vertical lift gates operated with shared lifting devices. Appendix B presents the detailed results for Manitoba Hydro Dam B, which is a spillway with four vertical lift gates with dedicated hoists. # **5 Conclusions and Recommendations** A condition rating and priority ranking methodology for spillways has been presented. A conceptual framework has been formulated that can account for the various dam safety functions that need to be addressed in the condition assessment of a spillway. In addition, a hierarchical model has been proposed that can account for the dependencies of various equipment and operations that interact during the operation of a spillway and to account for complex systems that comprise both redundant and shared components. The procedure is complemented by a series of condition tables for all major components of a spillway. The condition rating and priority ranking procedure documented here offers the following benefits: - It provides a means to easily characterize each facility in its current state. - It permits a tracking of the evolution of the condition as a function of time - It is readily integrated into existing periodic inspection cycles using the rating tables to guide the inspection process. - It can be easily interpreted or summarized in various ways in order to describe the nature of spillway deficiencies. - It describes conditions in a way that can be communicated easily to decision-makers who are not specialists in civil works engineering or operations. - It provides insight into the inspection and evaluation process. - It facilitates and standardizes inspection procedures and promotes consistency of inspection reports. The condition rating procedure provides a quantified measure of deterioration that can be applied to failure rate estimation and risk analysis. Implementation of the methodology for managing a large number of spill-ways can be accomplished through a series of steps similar to those used for implementing a condition indexing and priority ranking procedure for embankment dams at Hydro-Québec (Robichaud et al. 2000) and Manitoba-Hydro (Halayko et al. 2003). # References - Andersen, G. R., and V. H. Torrey III. 1995. Function-based condition indexing for embankment dams. *J. Geotech. Engrg.* ASCE, 121(8):579–588. - Andersen, G.R., L. E. Chouinard, W. H. Hover, and C. W. Cox. 2001a. Risk indexing tool to assist in prioritizing improvements to embankment dams, *J. Geotech. and Geoenvir Engrg.*, ASCE, 127(4):325–334. - Andersen, G. R., C. W. Cox, L. E. Chouinard, and W. H. Hover. 2001b. Prioritization of 10 embankment dams according to physical deficiencies. *J. Geotech. and Geoenvir. Engrg.*, ASCE, 127(4):335–345. - Chouinard, L. E., J. G. Robichaud, G. Blanchette, and R. Gervais. 1998. Priority ranking for maintenance activities on embankment dams. Conf. Can. Dam Safety Assn., Canadian Dam Safety Association, Halifax, Canada, 252–265. - Chouinard, L. E. 2001. Condition Indexing for Spillways Interim Report, July 2001. Department of Civil Engineering and Applied Mechanics, McGill University, Montréal (Québec), Canada. - Estes, A. C., S. D. Foltz, and D. T. McKay. 2005. *Estimating Risk from Spillway Gate Systems on Dams Using Condition Assessment Data*. ERDC/CERL TR-05-40. ADA466342. Champaign, IL: U.S. Army Engineer Research and Development Center. - Halayko, K., R. Gervais, and L. Chouinard. 2003. Condition Indexing of Embankment Dams – Case Studies for Manitoba Hydro and Hydro-Québec. Canadian Geotechnical Society Annual Conference, Winnipeg. - Hydro-Québec. 2000. *Indices de condition pour les barrages en remblai*. Montréal (Québec), Canada. - Hydro-Québec. 2000. Classification des évacuateurs. Montréal (Québec), Canada. - International Commission on Large Dams (ICOLD). 1995. Dam Failures Statistical Analysis, Bulletin 99. Paris, France. - Robichaud, J. G., L. E. Chouinard, G. Andersen, and V. Torrey III. 2000. Using Indexing Tools to Prioritize Work on Dams. *Hydro Review*, XIX(4):40–47. - Rondenay, A., N. Lévesque, and S. Robert. 1990. Rangement des ouvrages régulateurs et évacuateurs d'Hydro-Québec selon l'impact de la défaillance. Hydro-Québec, Montréal (Québec), Canada. # Appendix A: Dam A (Hydro-Québec) # **Description of Dam A** The spillway of Dam A is located in Québec, Canada. It is part of a system of four spillways starting from the upper reservoir down to a city. It is the first spillway downstream from the upper reservoir located at the top of the watershed. The reservoir behind the spillway is small and its level can fluctuate rapidly. Only one gate is necessary to pass all the powerhouse flow (787 m³/s). The principal features of the Dam A spillway are listed below: - Number of gates 6 vertical lift gates - Capacity of each gate —800 m³/s - Number of heated gates 2 (gate 4 and gate 5) - Number of remotely controlled gates 1 (gate 5) - Emergency generator 1 - Number of trolleys 2 (hoist 1 for gates 1 to 5, and hoist 2 for gates 2 to 6) - Road access − 1 Other physical and operational characteristics are as follows: - Unhooked gates cannot be operated if overtopped. - The maximum yield is four gates per day. - Two gates are permanently attached to hoists. Personnel (mechanics and electricians) can be reached within 3 hours to lift a third gate or more). - West access road is open during flood event. - Impact loads from floating debris could fail a gate. - The gates are not designed to pass winter flood. - No embankment dams on the Dam A reservoir. - The factor of safety for seismic performance is below the required minimum. - The impoundment is relatively small and can be emptied rapidly. - The response time in the event of a design flood (2 weeks) is such that operational errors are unlikely. - The two shared lifting devices can only be operated simultaneously with the powerhouse as a source. - Power supply from the powerhouse is reliable in a flood. - The concrete structure is affected by Alkali Aggregate Reaction. - Potential electric problem: Chariot can be stranded if it jumps the busbar. - Gate 5 is the only gate that can be operated remotely. - Gate 4 needs to be operated on site (two people are sent to operate the gate for safety reasons). - Overhead line is not 100% secure; it is subject to atmospheric hazards and impacts with trucks, etc. - When load rejection occurs, the first order of business is to reestablish the flow balance of the river. Auxiliary services are restored in priority since they are they are required to restart the powerhouse. - During precarious conditions (e.g., harsh weather conditions) two operators are on duty. - Gates 4 and 5 can be lowered and opened at any intermediate level. Gates 1, 2, 3, and 6 can only be opened or closed completely. - The two trolleys are usually connected to gates 4 and 5. If a decision is made to open a gate, one of the two trolleys is disconnected and moved over one of the gates 1, 2, 3, or 6. The gate is then fully opened and the trolley is moved back to its original position. Figures A.1 and A.2 show a block diagram for the operation of the spillway during a design flood and during load rejection, respectively. The blocks are grouped into operations and equipment. Blocks in series are considered as common failure modes, while blocks in parallel indicate redundancy. The block diagrams are identical for all dam safety functions except that some blocks may be inapplicable in some cases. As an example, considering load rejection (Figure A.2), gathering information, the decision process, as well as gates 1, 2, 3, and 6 are irrelevant. In this example, the powerhouse and the emergency generator are redundant sources of power, while hoist 1 and 2 are redundant lifting devices for gates 2, 3, 4, and 5 during the design flood (Figure A.1). All gates need to be fully opened during the design flood. During load rejection, only gates 4 and 5 are involved, and hoists 1 and 2 are considered dedicated lifting devices (Figure A.2). Only one of the two gates needs to be fully opened during a load rejection. Figure A.1. Block diagram for design flood — Dam A. Figure A.2. Block diagram for load rejection — Dam A. # **Importance factors** ## Step 1: Importance of the facility The relative importance of the spillway at Dam A is determined by using a scoring procedure developed by Hydro-Québec. ## Step 2: Importance of dam safety objectives ## **Question 1:** Given your understanding of the characteristics of the spillway, performance history, and setting, which spillway functions concern you the most in terms of dam safety? Table A.1. Importance of dam safety functions — Dam A. | Level 2: | evel 2: Dam Safety Functions | | | |
----------|---|------|--|--| | 1) | Prevent overtopping due to a design flood | 0.30 | | | | 2) | Prevent overtopping due to a load rejection | 0.50 | | | | 3) | Prevent an unintentional opening | 0.05 | | | | 4) | Prevent a failure to close | 0.05 | | | | 5) | Drawdown to prevent a dam failure. | 0.10 | | | ### **Justifications** Overtopping during a design flood is possible but is not perceived as the major concern. The response time at Dam A during a design flood is estimated to be 2 weeks. The head reservoir is quite large, and flows out of the reservoir are controlled during a design flood. In addition, flows from tributaries between the head reservoir and Dam A are relatively small even during a design flood. Operators have not had to open more than one gate during floods over the past 10 years. Since the design flood requires that all gates be opened, all gates have equal importance. The relative importance of the gates could be different in cases where a sequence of gate openings is required. Preventing overtopping during a load rejection is perceived as the major dam safety concern at Dam A. During load rejection, the response time has been estimated at a few hours since the reservoir upstream of the spillway is rather small. A single gate is sufficient for passing the entire flow of the powerhouse. During load rejection, there is a very high likelihood that the power supply from the powerhouse is disrupted. In the latter case, the emergency generator has to be used for operating the gates. The equipment at Dam A is old and not up to current standards. The generator has to be started and operated on site. Several incidents have been reported during which the operators could not get the generator started on their own and had to rely on specialized help from mechanics and electricians. The capacity of the generator is not sufficient for providing power simultaneously to the hoists and to heating elements. Preventing an unintentional opening is also a concern since the gates are known to be close to their structural capacity. In the event of a gate blowout, there is a potential for loss of life during the summer months due to the presence of swimmers downstream from the spillway. The ability to draw down the reservoir to prevent failure due to a structural or foundation problem is not a major concern at Dam A. ## Step 3: Importance of the gates ## **Question 2:** Considering a given dam safety function, what is the relative importance of the gates of the spillway? | | Table | A.Z. Importance | or gates — Dani | Λ. | | | | | | | |------------------|--|---|-------------------------------------|-------------------------------|---------------------------------------|--|--|--|--|--| | | DSF | | | | | | | | | | | | 1) Prevent overtopping due to a design flood | 2) Prevent
overtopping
due to a load
rejection | 3) Prevent an unintentional opening | 4) Prevent a failure to close | 5) Drawdown to prevent a dam failure. | | | | | | | I _{DSF} | 0.30 | 0.50 | 0.05 | 0.05 | 0.10 | | | | | | | Gate 1 | 0.167 | 0.000 | 0.140 | 0.167 | 0.000 | | | | | | | Gate 2 | 0.167 | 0.000 | 0.140 | 0.167 | 0.000 | | | | | | | Gate 3 | 0.167 | 0.000 | 0.140 | 0.167 | 0.000 | | | | | | | Gate 4 | 0.167 | 0.325 | 0.140 | 0.167 | 0.500 | | | | | | | Gate 5 | 0.167 | 0.675 | 0.300 | 0.167 | 0.500 | | | | | | | Gate 6 | 0.167 | 0.000 | 0.140 | 0.167 | 0.000 | | | | | | Table A.2. Importance of gates — Dam A. | Gate | I[gate] | |------|---------| | 1 | 0.07 | | 2 | 0.07 | | 3 | 0.07 | | 4 | 0.28 | | 5 | 0.46 | | 6 | 0.07 | #### **Justifications** For the design flood, the full capacity of the spillway is required. Heated and unheated gates are equally important (the design flood does not occur in the winter). The relative importance of each gate is only a function of the total flow through each gate. For load rejection, the two trolleys are attached to gates 4 and 5. Gate 5 is the only gate that can be operated remotely and for this reason receives a higher importance factor. For drawing down the reservoir, only heated gates are considered important since they are the only ones that can be operated at all times. Each heated gate has equal importance: 0.5 The results from Table A.2 can be combined to obtain the importance of each individual gate for each dam safety function. These importance factors are provided in Table A.3 for each dam safety function, as well as for each gate overall. In this case, gate 5 has the highest score since load rejection is the most important dam safety concern and it is the only heated gate that can be remotely controlled. ## Step 4: Importance of operational and equipment deficiencies ## **Question 3** Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? | DSF | | | Gates | | | | | |---|-------|-----|-------|-----|-----|-----|-----| | | | 1 | 2 | 3 | 4 | 5 | 6 | | 1) Prevent overtopping due to a design flood | Oper | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | | 2) Prevent overtopping due to a load rejection | Oper | 0 | 0 | 0 | 0.1 | 0.1 | 0 | | 3) Prevent an unintentional opening | Oper | 0.3 | 0.3 | 0.3 | 0.3 | 0.8 | 0.3 | | 4) Prevent a failure to close | Oper | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 5) Drawdown to prevent a dam failure. | Oper | 0 | 0 | 0 | 0.1 | 0.1 | 0 | | | | | | | | | | | Prevent overtopping due to a design flood | Equip | 0.8 | 0.7 | 0.7 | 0.7 | 0.7 | 0.8 | | 2) Prevent overtopping due to a load rejection | Equip | 0 | 0 | 0 | 0.9 | 0.9 | 0 | | 3) Prevent an unintentional opening | Equip | 0.7 | 0.7 | 0.7 | 0.7 | 0.2 | 0.7 | | 4) Prevent a failure to close | Equip | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | | 5) Drawdown to prevent a dam failure. | Equip | 0 | 0 | 0 | 0.9 | 0.9 | 0 | Table A.3. Importance of operational and equipment deficiencies — Dam A. #### **Justifications** Equipment failure is the main concern for a timely operation of the gates and appears as the major concern except for an unintentional opening of gate 5, which can be remotely operated. In the latter case, an operational error is most likely. The configuration of the spillway is old and not up to current standards and is prone to equipment failures considering both the age and the large number of components that fail during operations. ## Step 5: Importance of types of operations and equipment ## Question 4b (I[type of operations | DSF]): Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Table A.4. Importance of operational systems — Dam A. | DSF | | Gates | | | | | | |---|-----------------------|-------|------|------|------|------|------| | | | 1 | 2 | 3 | 4 | 5 | 6 | | 4) Daniel and a series | | | | | | | | | Prevent overtopping | | | | | | | | | due to a design flood | Gathering Information | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | | Decision process | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | | | Access and operation | 0.45 | 0.45 | 0.45 | 0.45 | 0.45 | 0.45 | | 2) Prevent overtopping | | | | | | | | | due to a load rejection | Gathering Information | 0 | 0 | 0 | 0 | 0 | 0 | | | Decision process | 0 | 0 | 0 | 0.35 | 0.35 | 0 | | | Access and operation | 0 | 0 | 0 | 0.65 | 0.65 | 0 | | 3) Prevent an | | | | | | | | | unintentional opening | Gathering Information | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | | | Decision process | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | | Access and operation | 0 | 0 | 0 | 0 | 0 | 0 | | 4) Prevent a failure to | · | | | | | | | | close | Gathering Information | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | | Decision process | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | | | Access and operation | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 5) Drawdown to prevent | · | | | | | | | | a dam failure. | Gathering Information | 0 | 0 | 0 | 0 | 0 | 0 | | | Decision process | 0 | 0 | 0 | 0 | 0 | 0 | | | Access and operation | 0 | 0 | 0 | 1 | 1 | 0 | ## **Justifications** During a design flood, the most critical operational issue is access and operation, followed closely by the decision process and finally information gathering. Access and operation is the most important step because the operation of the spillway requires the intervention of several specialists (operators, mechanics, electricians, technical personnel) on site. In particular, electricians and mechanics are needed whenever the hoist has to be moved to open more than one gate. The next step in importance is the decision process. The decision process is slightly less important than access and operation at Dam A since the operators will operate the gates in the last resort; however, this time may not be optimal from a dam safety perspective. Finally, gathering information on flows is the least important given the long response time at Dam A. ## **Question 4a** (I[type of equipment|DSF]): Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? DSF Gates 2 4 6 3 5 1) Prevent overtopping due to a design flood Power Supply 0.1 0.2 0.2 0.2 0.1 Force Transmission 0.6 0.35 0.35 0.35 0.35 Gate structures and support 0.3 0.45 0.45 0.45 0.45 0.3 2) Prevent overtopping due Power Supply 0.7 0.7 0 to a load rejection 0 0.2 0 Force Transmission 0 0 0.2 Gate structures and support 0 0 0 0.1 0.1 0 3) Prevent an unintentional Power Supply 0 0 0 opening 0 0 0 0 Force Transmission 0 0 1 1 Gate structures and support 1 1 1 4)
Prevent a failure to close Power Supply 0.2 0.2 0.2 0.2 0.2 0.2 Force Transmission 0.6 0.6 0.6 0.6 0.6 0.6 Gate structures and support 0.2 0.2 0.2 0.2 0.2 0.2 5) Drawdown to prevent a 0 0 0 0.1 0 Power Supply 0.1 dam failure. 0 0 Force Transmission 0 0 0.6 0.6 Gate structures and support 0 0 0 0.3 0.3 0 Table A.5. Importance of equipment deficiencies — Dam A. #### **Justifications** Relative to equipment, the most likely failure is with the force transmission. The force transmission system is comprised of numerous parts that need to be well aligned and adjusted for attaching the gates. Parts for old hoists are difficult to obtain or repair in case of a failure. For the design flood, the importance of the force transmission is equal to 0.6 for gates 1 and 6. The importance factors are lower for gates 2, 3, 4, and 5 since both hoists 1 and 2 can be used to lift them. The power supply is not perceived as a major problem for the design flood since the response time is 2 weeks. However, the power supply is crucial for load rejection since the response time is on the order of a few hours. i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? Table A.6. Importance of power supply - Dam A. | DSF | | Gates | | | | | | |--|---------------------|-------|------|------|------|------|------| | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | | | | | Prevent overtopping du | e | | | | | | | | to a design flood | Cables and controls | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | | | Power Source | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | | 2) Prevent overtopping du | e | | | | | | | | to a load rejection | Cables and controls | 0 | 0 | 0 | 0.22 | 0.22 | 0 | | | Power Source | 0 | 0 | 0 | 0.78 | 0.78 | 0 | | 3) Prevent an unintentiona | al | | | | | | | | opening | Cables and controls | 0 | 0 | 0 | 0 | 0 | 0 | | | Power Source | 0 | 0 | 0 | 0 | 0 | 0 | | 4) Prevent a failure to clos | se | | | | | | | | | Cables and controls | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | | | Power Source | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | | 5) Drawdown to prevent a | ı | | | | | | | | dam failure. | Cables and controls | 0 | 0 | 0 | 0.75 | 0.75 | 0 | | | Power Source | 0 | 0 | 0 | 0.25 | 0.25 | 0 | #### **Justifications** Cables and control are more critical components during design floods since all the gates are opened and the hoists have to be operated both for translation and lifting. In addition, there are two sources of power, while cables and controls lack redundancy. During load rejection, there is a higher likelihood that auxiliary services will fail and there is no need for translation of the hoists. ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the external source, 2) the power plant, and 2) the emergency generator? Gates DSF 4 6 1) Prevent overtopping due 0 0 0 0 to a design flood **External Source** 0 0 0.65 0.65 0.65 0.65 0.65 0.65 Power House Generator 0.35 0.35 0.35 0.35 0.35 0.35 2) Prevent overtopping due **External Source** 0 0 0 0 0 to a load rejection 0.5 0.5 0 Power House 0 0 0 0 0.5 0 Generator 0 0 0.5 3) Prevent an unintentional 0 0 0 0 0 0 **External Source** opening Power House 0 0 0 0 0 Generator 0 0 0 0 0 0 4) Prevent a failure to close **External Source** 0 0 0 0 0.65 0.65 0.65 0.65 0.65 0.65 Power House Generator 0.35 0.35 0.35 0.35 0.35 0.35 5) Drawdown to prevent a dam failure. External Source Power House 0 0 0 0.65 0.65 0 Generator 0 0 0.35 0.35 0 Table A.7. Importance of power source — Dam A. ## **Justifications** For design floods, the main source of power is the power house since the emergency generator can be used to operate only one hoist at a time. During load rejection, both sources of power are equally important. Note that the emergency generator is not designed for heating and lifting the gates simultaneously. ## Importance factors and priority rankings Table A.8 provides the importance factors calculated for the components that are specific to each gate using the importance factors listed in Tables A.1-A.7 and Equations 4.1-4.5. The last two columns indicate the condition and the priority ranking of the components. The conditions were obtained during site inspections and from interviews with facilities personnel. The cells that are shaded in yellow indicate that the components are considered irrelevant or secondary for that dam safety function and their importance is set equal to zero. During the inspection, a separate condition was not assigned to the components of each gate. In this example, the same conditions are used for the components of each gate. Table A.8. Importance of gate components — Dam A. | Court Cour | Individual Gats Components | Prevent
overtopping
due to a
design fleed | 2) Prevent
overtopping
due to a load
rejection | 3) Prevent an
unintentional
opening | 4) Provent a
failure to
close | 6) Draw down
the reservoir
to provent a
failure due to
a structural of
foundation
problem | a | PR
{100-CQ*1 | |--|---|--|---|---|-------------------------------------|---|-------------|-----------------| | Gains Distructures and Supporties 1. Appropriate and exist circums (** Updatewart and downstrieurs aparon** U.O. ** U | IJFS8) | 0.30 | 0.59 | 0.05 | 8.08 | 0.10 | | | | Reportable and exist channels (Upderware and downstrieum approx Upder Up | Gegle n" 1 | | | | | | | | | 2. Embedded Pfets (moluting ellig) LL94 LL98 L198 L19 L39 L30 L00 25.00 3. Gless Synthetic (Moleculary Ediploga, Bulbheaday) 0.04 0.00 0.10 0.30 L100 SL00 SL00 SL00 SL00 SL00 SL00 SL0 | Approach and edit channel (Upptream and downstream apron | | 0.69 | 0.10 | 0.03 | 0.00 | 40.00 | 1.09 | | Colore in A. Colore in A. Colore (Septings), builthweets) | Eimbedded Parts (Including elli) | | | | | | | 1.46 | | Access and Operation 1. Remote and on also controls 1. Remote and on also controls 1. Remote and on also controls 1. Approach and edit channel (Upstream and downstream apron 1.05 1.09 1.10 1.03 1.00 1.00 1.00 1.00 1.00 1.00 | | | | | | | | 1.19 | | Access and Operation | | | | | | | | 0.00 | | 1. Remote and on site controls | | 0.04 | 0.00 | 0.10 | 0.03 | u.cu | AD (D) | 0.18 | | Gale of Table Comment | | 0.02 | 0.68 | 0.00 | 0.04 | 0.00 | 30.00 | 0.34 | | Carles Structures and Supports C. Appearant and exit channel (Upstream and downstream apron 0.05 0.08 0.10 0.03 0.00 40.00 20.00 20.00 20.00 40.00 20.00 40.00 20.00 40.00 20.00 40.00 20.00 40.00 20.00 40.00 20.00 40.00 40.00 20.00 40.00
40.00 | | U-WE | 0.04 | 0.00 | U.AFT | W.W. | J43.00 | V-01 | | 1. Approxication and exist channel (Updateam and downstriesms aprom. 0.05 | | | | | | | | | | 2. Embaddised Purefur (probusting still) 0.98 0.09 0.10 0.00 0.00 35.00 35.00 35.00 35.00 35.00 0.00 0 | | 0.08 | 0.08 | 0.10 | 0.08 | 0.00 | 40,00 | 1.32 | | S. Gale Brundure C.06 | | | 0.09 | | 0.00 | 0.00 | 20.00 | 1.78 | | Access and Operation 1. Remote and on eite controls Gate 6***Claim resistant (Update and on eite controls Gate 6***Claim resistant (Update and on eite controls Gate 6***Claim resistant (Update and desembly 1.00 | 5. Gaias Structure | | | | | | | 1.43 | | Access and Operation 1 | | | | | | | | 0.00 | | Callet Situations and Supports 1. Agranach and cell channel (Upstream and downstream agran | | 0.06 | 0.08 | 0.10 | 0.03 | 0.00 | 90.00 | 0.22 | | Gate Shruchine and Supports 1. Apparation and exist channel (Upstream and downstream aparon | | 0.00 | 51.00 | 8.00 | 0.00 | 6.00 | F0 00 | 0.60 | | Gate Structure and Supports 1. Agamach and cell channel (Upstream and doesestream aparon 1.06 1.08 0.10 0.00 0.00 40.00 2. Embedded Patris (Inclusting ett) 1.06 1.06 1.08 0.10 0.00 0.00 2.00 2.00 2.00 3. Calls Christians (Inclusting ett) 1.06 1.06 0.08 0.10 0.03 0.00 2.00 2.00 4. Closure shoulders (Estiphique, buildheede) 0.05 0.00 0.10 0.03 0.00 0.00 0.00 0.00 0.00 | | u.w. | 4.09 | 0.00 | U.UF1 | u.uu | autura | 0.00 | | 1. Appeaced and ext clean and Upstream and downstream apron | | | | | | | | | | 3. Sales Etructure (stoplage, buildweets) 0.5 0.00 0.10 0.03 0.00 80.00 0.00 0.00 0.00 0.00 0. | | 0.06 | 0.00 | 0.10 | 0.02 | 0.00 | 40.00 | 1.32 | | 4. Classure structure (stoplage, buildneeds) 0.05 0.00 0.10 0.03 0.00 50.00 5. Roller leates 0.05 Roller leates 0.05 0.00 0.10 0.03 0.00 50.00 50.00 5. Roller leates 0.000 0.00 0.00 0.00 0.00 0.00 0.00 50 | 2. Embedded Parts (Including alli) | 0.05 | 0.00 | 0.10 | 0.08 | 0.00 | 20,00 | 1.74 | | S. Rollier lesises | | | | | | | | 1.43 | | Access and Consellion 1. Remote and consists controls 2.02 0.02 0.00 0.01 0.00 30.00 Sets 9" 4 Gale Structure and Supports 1. Access and Consellion 2. Embedded Parts (including all) 3. Gale Structure and Supports 4. Clearure structure shandows, buildheade 6. Refler inside 6. Refler inside 1. Remote and consellion 7. Remote and consellion 1. 2. Embedded Parts (including all) 3. Gale Structure statistics, buildheade 4. Clearur a structure (statistics, buildheade) 4. Clearur a structure (statistics, buildheade) 4. Clearur a structure (statistics, buildheade) 5. Ruller Inside 6. DOS 0.05 0.06 0.06 0.03 0.14 90.00 Access and Consellion 1. Remote and on eile controls 9.02 0.02 0.05 0.06 0.06 0.03 0.14 90.00 Access and Consellion 1. Remote and on eile controls 9.02 0.02 0.03 0.04 0.03 0.14 90.00 Access and Consellion 1. Remote and controls 1. Accesses and Consellion selection (buildheade) 1. Accesses and Consellion 1. Remote and controls 1. Accesses and Consellion 1. Remote and controls 1. Accesses and Consellion 1. Remote and controls 1. Accesses and Consellion 1. Remote and controls 1. Accesses and Consellion 1. Remote and controls 1. Accesses and Consellion 1. Re | | | | | | | | 0.00 | | 1. Remote and consiste controls Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets discounts 1. Asproach and critichennol i Useinoan and downstream earen 9.03 9.03 0.10 0.63 0.14 40.00 2. Embedded Parts (including all!) 9.05 0.05 0.03 0.10 0.63 0.14 20.00 3. Gets Stouchure 9.05 0.03 0.10 0.63 0.14 20.00 4. Clicaura structure introduce intended on the including all!) 9.05 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 9.06 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 9.06 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 1. Remote and on site controls 9.07 0.05 0.03 0.10 0.03 0.14 90.00 Gate of '5 Gets Structure and Supports 1. Asproach and on site controls 9.08 0.09 0.08 0.03 0.10 0.03 0.14 40.00 2. Embedded Parts (including all!) 9.09 0.09 0.09 0.03 0.14 40.00 2. Embedded Parts (including all!) 9.09 0.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.09 0.03 0.14 40.00 9.09 0.09 0.09 0.09 0.09 0.09 0.09 | 5. Roller being | 0.05 | 0.00 | 0.10 | 0.03 | 0.00 | 90.00 | 0.22 | | 1. Remote and consiste controls Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets of '4 Gets discounts 1. Asproach and critichennol i Useinoan and downstream earen 9.03 9.03 0.10 0.63 0.14 40.00 2. Embedded Parts (including all!) 9.05 0.05 0.03 0.10 0.63 0.14 20.00 3. Gets Stouchure 9.05 0.03 0.10 0.63 0.14 20.00 4. Clicaura structure introduce intended on the including all!) 9.05 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 9.06 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 9.06 0.03 0.10 0.03 0.14 50.00 6. Rollier trains 1. Remote and on site controls 9.07 0.05 0.03 0.10 0.03 0.14 90.00 Gate of '5 Gets Structure and Supports 1. Asproach and on site controls 9.08 0.09 0.08 0.03 0.10 0.03 0.14 40.00 2. Embedded Parts (including all!) 9.09 0.09 0.09 0.03 0.14 40.00 2. Embedded Parts (including all!) 9.09 0.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.03 0.14 40.00 9.09 0.09 0.09 0.03 0.14 40.00 9.09 0.09 0.09 0.09 0.09 0.09 0.09 | Course and Phonostine | | | | | | | | | Getie n" 4 Gote Structure and Busports 1. Accordant and collisions and downstream series 0.03 0.03 0.10 0.63 0.14 40.00 2. Embedded Parts (including all) 0.05 0.05 0.03 0.10 0.63 0.14 20.00 3. Gate Structure structure intentions, indifference 0.05 0.05 0.03 0.10 0.03 0.14 50.00 4. Comment structure intentions, indifference 0.05 0.05 0.03 0.10 0.03 0.14 50.00 5. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 6. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 6. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 6. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 7. Accordant end on site controls 0.05 0.05 0.05 0.05 0.05 0.05 0.05 8. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute Institutions, builthheadsh 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 9. Rollier Institute 0.05 0. | | A 02 | 0.00 | 2.00 | 0.64 | 0.00 | 90.00 | 0.60 | | Color Colo | | 42.004 | 0.02 | 1004 | 0.91 | 12.00 | Sucal | 4.00 | | 1, Accessed and cell channel (Mariname and downstream agen | | | | | | | | | | \$. Gate Structure structure (structure (structure)) | | 9.05 | 0.03 | 0.10 | 0.03 | 0.14 | 40.00 | 3.81 | | 4. Clearure structure detections. Isulidesended 0.05 0.03 0.10 0.03 0.14 50.00 6. Rollier frainc a. Rollier frainc a. Rollier frainc a. Rollier frainc a. Rollier frainc
a. Rollier frainc a. Rollier frainc alexandra. June 1. Remote sentent (heeting elements, fans. thermostatis, gain 0.05 0.03 0.10 0.03 0.14 50.00 Access, and Chaesallan 1. Remote sent on etile controls 0.02 0.02 0.00 0.01 0.05 30.00 Gate Structure and Supports 1. Remote and chaesallan 1. Remote and chaemal i Unsiream and desensiream acres 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.0 | | | | | | 0.14 | | 4.81 | | 6. Realiser Institute 6. Realiser Institute 6. Realiser Institute 6. Realiser Institute 6. Realiser Institute 7. Rearrocke and consistent (heeting elements, feme, thermostets, gain 0.05 0.03 0.10 0.03 0.14 90.00 Accesses and Onessalican 1. Rearrocke and consistence on site controls 6. 0.02 0.02 0.00 0.01 0.05 0.00 Cable n° 5 Gate Structure and Supports 1. Accordant end cell chemnel (Uostinsam and downsiream acren 0.05 0.05 0.06 0.05 0.05 0.05 0.05 0.05 | | | | | | | | 3.26 | | Accesses and Observation 1. Remote and on eithe controls 1. Remote and on eithe controls 1. Remote and on eithe controls 1. Remote and on eithe controls 1. Accesses and Supports Remote and on eithe controls 1. Remote and on eithe controls 1. Remote and on eithe controls 1. Accesses and Supports Suppo | | | | | | | | 0.00 | | Accessed and Cheeration 1. Remote and on elle-controls 0.02 0.02 0.00 0.01 0.05 30.00 | | | | | | | | 0.60 | | 1. Remote and on site controls 0.02 0.02 0.00 0.01 0.05 30.00 | | 0.05 | ULU3 | 6.1Q | 0.03 | 0.14 | Servers | u.sa | | Color Structure and Supports Color Col | | 0.02 | 0.02 | 0.00 | 0.01 | 0.05 | 30.00 | 1.89 | | 1. Accordant ent cells chemied i Uostream and downstream acron 9.09 0.05 0.08 0.03 0.14 40.00 2. Embedded Perts (including etil) 0.05 0.05 0.06 0.03 0.14 20.00 3. Ceta Structure (standous etil) 0.05 0.05 0.06 0.03 0.14 20.00 4. Ciscure structure (standous, buildheads) 0.05 0.06 0.06 0.03 0.14 50.00 5. Rollier halins (standous, buildheads) 0.05 0.06 0.06 0.03 0.14 50.00 5. Rollier halins (standous, buildheads) 0.05 0.06 0.06 0.03 0.14 50.00 5. Rollier halins (standous, buildheads) 0.05 0.06 0.06 0.03 0.14 50.00 5. Rollier halins (standous, standous, fema, thermostate, gain 0.05 0.06 0.06 0.00 0.03 0.14 50.00 5. Rollier halins (standous, fema, thermostate, gain 0.05 0.06 0.00 0.00 0.03 0.14 50.00 5. Rollier halins (standous, fema, thermostate, gain 0.05 0.06 0.00 0.00 0.03 0.04 50.00 5. Rollier halins (standous, fema, thermostate, gain 0.05 0.05 0.06 0.00 0.01 0.03 0.00 5 | Guiss n° 5 | | | | | | | | | 2. Embedded Parts (including elli) 9.05 0.05 0.06 0.03 0.14 20.00 3. Ceta Structure 9 0.05 0.05 0.06 0.03 0.14 30.00 9 0.03 0.14 30.00 9 0.03 0.14 30.00 9 0.00 0.00 0.00 0.00 0.00 0.00 0 | Gete Structure and Supports | | | | | | | | | 3. Gets Structure structure (standous, bulifheads) 0.05 0.06 0.06 0.03 0.14 30.00 0.05 0.06 0.06 0.03 0.14 50.00 0.05 0.06 0.06 0.03 0.14 50.00 0.05 0.06 0.06 0.03 0.14 50.00 0.05 0.05 0.05 0.05 0.05 0.05 0. | | | | | | | | 3.64 | | 4. Closure structure (standous, bulleheads) 0.05 0.06 0.06 0.03 0.14 50.00 5. Roller frains 0.05 6. Release and Coorellon 1. Remain and on eite centrels 0.02 0.02 0.04 0.00 0.01 0.03 0.04 0.00 0.00 0.0 | | | | | | | | 5.12 | | 5. Roller Instins 6. In | | | | | | | | 4.16 | | 6. See serveralion system (heating elements, fems, thermosteia, gain 0.05 0.06 0.08 0.08 0.00 0.03 0.14 50.00 0.00 0.01 0.05 30.00 0.00 0.01 0.05 30.00 0.00 0.01 0.05 30.00 0.00 0.01 0.05 30.00 0.00 0.01 0.05 30.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | | | U. 1 1 | 80.00 | 0.00 | | Accesse and Controllor 1. Remain and on eite centrols 0.02 0.04 0.00 0.01 0.05 30.00 | | | 0.05 | | | | | 0.47 | | Cale n° 8 Cale n° 6 Structure and Susports Cale Structure and Susports Cale Structure and Susports Cale Structure and determine and determine area Cale n° 6 | | 0.00 | V.MF | - UNI | 0.00 | V. 14 | estat/Athid | | | Carles of E | Remote and on site controls | 9.02 | 0.04 | 0.00 | 0.01 | 0.05 | 30.00 | 238 | | 1. Access and constitution (Unstream and dennetream states 4.04 0.00 0.10 0.63 0.00 40.00 2.00 2.00 2.00 2.00 2.00 2.0 | Gales nº 8 | | | | | | | | | 2. Embeddet Perts (including sill) | | | | | | | | | | 3. Gate Structure: 9.06 9.00 0.10 0.03 0.00 35.00 4. Circure structure (structure) 0.04 0.00 0.10 0.03 0.00 80.00 6. Roller trains 9.06 0.04 0.00 0.10 0.83 0.00 80.00 Access and Oversition | | | | | | | | 1.09 | | 4. Circura structura (structura (structura) 0.04 0.00 0.10 0.03 0.00 (50.00 0.00 0.10 0.63 0.00 (50.00 0.00 0.10 0.63 0.00 (50.00 0.00 0.10 0.63 0.00 (50.00 0.00 0.10 0.63 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | | | | | | 1.48 | | 6. Roller trains 9.04 0.00 0.10 0.63 0.00 90.00 Access and Oversion | | | | | | | | 0.00 | | Access and Oversion | | | | | | | | 0.00 | | | | WLUT- | U.UM | U. PU | 0.80 | 4.00 | du.wu | U.OV | | 1, Remote and on site controls 0.02 0.00 0.00 0.61 0.60 30.00 | | A 02 | 0.00 | 0.00 | 0.61 | 0.00 | 30.60 | 0.34 | ``` Example calculation: Gate 1, item 3 (Gate structure) I Gate structure | Gate 1 \cap Prevent overtopping during design flood | = 0.04 = I[Prevent overtopping during design flood | Gate 1]. I[Equipment | Prevent overtopping during design flood \cap Gate 1]. I Gate structure and supports | Equipment \cap Gate 1 where I[Prevent overtopping during design flood | Gate 1] = 0.167 (From Table A.2) I[Equipment | Prevent overtopping during design flood \cap Gate 1] = 0.8 (From Table A.3) I[Gate structure and supports | Equipment \cap Gate 1] = 0.3 (From Table A.5) PR[Gate structure | Gate 1] = 1.09 = (100 - CI) {I[Prevent overtopping during design flood] · I[Gate structure | Gate 1 ∩ Prevent overtopping during design flood]+ I[Prevent overtopping during load rejection]·I[Gate structure | Gate 1 ∩ Prevent overtopping during load rejection]+ I[Prevent an unintentional opening] \cdot I[Gate structure | Gate 1 \cap Prevent an unintentional opening]+ I[Prevent a failure to close] \cdot I[Gate structure | Gate 1 \cap Prevent a failure to close] + I[Drawdown to prevent failure]·I[Gate structure | Gate 1 ∩ Drawsdown to prevent failure]} where CI = 40 I[Prevent overtopping during design flood] = 0.30 I Gate structure | Gate 1 \cap Prevent overtopping during design flood | = 0.04 I[Prevent overtopping during load rejection] = 0.50 I Gate structure | Gate 1 \cap P revent overtopping during load rejection | = 0 I[Prevent an unintentional opening] = 0.05 I[Gate structure | Gate 1 \cap Prevent an unintentional opening] = 0.10 I[Prevent a failure to close] = 0.05 I[Gate structure | Gate 1 \cap Prevent a failure to close] = 0.03 I[Drawdown to prevent failure] = 0.10 I Gate structure | Gate 1 \cap D rawsdown to prevent failure = 0.0 ``` Table A.9 provides the importance factors calculated for the components that are specific to each hoist using the importance factors listed in Tables A.1-A.7 and Equations 4.1-4.5. The last two columns indicate the condition and the priority ranking of the components. The cells that are shaded in yellow indicate that the components are considered irrelevant or secondary
for that dam safety function and their importance is set equal to zero. During the inspection, a separate condition was not assigned to the components of each hoist. In this example, the same conditions are used for the components of each specific hoist. Hoist 1 is used for gates 1 through 5, and hoist 2 is used for gates 2 through 6. Table A.9. Importance of hoist components — Dam A. | | Prevent overtopping due to a design flood | 2) Prevent
overtopping
due to a load
rejection | 3) Prevent an
unintentional
opening | 4) Prevent a
failure to
close | 5) Draw down
the reservoir
to prevent a
failure due to
a structural of
foundation
problem | | PR
(100-Cl)*1 | |---|---|---|---|-------------------------------------|---|-------|------------------| | | 0.30 | 0.50 | 0.05 | 0.05 | 0.10 | | | | Mobile structure to support a shared lifting device (including gantry
crane) | 0.25 | 0.09 | 0.00 | 0.13 | 0.27 | 80.00 | 3.53 | | Limit switches | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 0.00 | 10.51 | | Motor Control Center or Individual Control Panel | 0.08 | 0.14 | 8.09 | 0.10 | 0.07 | 20.00 | 8.40 | | Distribution panel | 0.08 | 0.14 | 00.0 | 0.10 | 0.07 | 40.00 | 6.30 | | Cam switches | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 30.00 | 2.50 | | External resistors | 80.0 | 0.14 | 0.00 | 0.10 | 0.07 | 20.00 | 2.86 | | Screw and Nut (Screw-type holef) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 60.00 | 9.48 | | Bearings (Radial, thrust, power screw assembly) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 90.00 | 2.37 | | Solit Bushing or journal bearing | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 80.00 | 4.74 | | Rotating Shafts, Support Bearings and Couplings | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Gear Assembly (hoist) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Gear Assembly (carriage) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Non-dedicated litting connectors (Fins and dogging pins, lugs to the | e 0.24 | 0.18 | 00.0 | 0.40 | 0.54 | 50.00 | 11.85 | | gate)
Carriage wheels (mobile lifting hoist) | 0.24 | 0.18 | 6.00 | 0.40 | 0.54 | 60.00 | 5.88 | | Hoist Brake | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 85.00 | 3.56 | | Carriage Brake | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 95.00 | 1.19 | | Translation Motor (electric) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 90.00 | 1.47 | | Lifting Motor (electric) new | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Mobile structure to support a shared lifting device (including gantry | 0.25 | 0.09 | 0.00 | 0.13 | 0.27 | 80.00 | 3.53 | | Limit switches | 0.08 | 0.14 | 0.00 | 0.18 | 0.07 | 0.00 | 10.51 | | Motor Control Center or Individual Control Panel | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 20.00 | 8.40 | | Distribution panel | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 40.00 | 6.30 | | Cam switches | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 30.00 | 2.50 | | External resistors | 0.08 | 0.14 | 0.00 | 0.10 | 0.07 | 20.00 | 2.86 | | Screw and Nut (Screw-type holes) | 0.24 | 0.18 | 8.00 | 0.40 | 0.54 | 60.00 | 9,48 | | Bearings (Radial, thrust, power screw assembly) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 90.00 | 2.37 | | Split Bushing or journal bearing | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 80.00 | 4.74 | | Rotating Shafts, Support Bearings and Couplings | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Gear assembly (exposed or encased) including associated bushin | | 0.18 | 0.00 | 0.48 | 0.54 | 75.00 | 5.93 | | Gear seasmbly (exposed or encesed) including seascisted bushin | | 0.18 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | | Non-dedicated litting connectors. (Pins and degging pins, lugs to th | | 0.18 | 0.00 | 0.40 | 0.54 | 50.00 | 11.85 | | Carriace wheels (mobile lifting hoist) | 0.24 | 0.18 | 8.00 | 0.40 | 0.54 | 60.00 | 5.88 | | Hoist Brake | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 85.00 | 3.56 | | Carriage Brake | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 95.00 | 1.19 | | Translation Motor (electric) | 0.24 | 0.18 | 0.00 | 0.40 | 0.54 | 80.00 | 1.47 | | Lifting Motor (electric) new | 0.24 | 0.16 | 0.00 | 0.40 | 0.54 | 75.00 | 5.93 | ``` Example calculation: Hoist 1, item 8 (Screw and nut) I[Screw and nut | Hoist 1 \cap Prevent overtopping during design flood] = 0.24 = I[Prevent overtopping during design flood | Gate 1]. I[Equipment | Prevent overtopping during design flood ∩ Gate 1]. I[Force Transmission | Equipment \cap Gate 1]+ I[Prevent overtopping during design flood | Gate 2]. I[Equipment | Prevent overtopping during design flood \cap Gate 2]. I[Force Transmission | Equipment \cap Gate 2]+ I[Prevent overtopping during design flood | Gate 3]. I[Equipment | Prevent overtopping during design flood \cap Gate 3]. I[Force Transmission | Equipment \cap Gate 3]+ I[Prevent overtopping during design flood | Gate 4]. I[Equipment | Prevent overtopping during design flood \cap Gate 4]. I[Force Transmission | Equipment \cap Gate 4]+ I[Prevent overtopping during design flood | Gate 5]. I[Equipment | Prevent overtopping during design flood \cap Gate 5]. I[Force Transmission | Equipment \cap Gate 5] where I[Prevent overtopping during design flood | Gate(i)] = 0.167 (i = 1,5) (Table A.2) I[Equipment | Prevent overtopping during design flood \cap Gate 1] = 0.8 (Table A.3) I[Force Transmission | Equipment \cap Gate 1] = 0.6 (Table A.5) I[Equipment | Prev. overt. dur. design flood \cap Gate(i)] = 0.7 (i = 1,5) (Table A.3) I[Force Transmission | Equipment \cap Gate(i)] = 0.35 (i = 2,5) (Table A.5) ``` ``` Example calculation: Hoist 1, item 8 (Screw and nut) PR[Screw and nut | Hoist 1] = 8.77 = (100 - CI)· {I[Prevent overtopping during design flood] · I[Screw and nut | Hoist 1 ∩ Prevent overtopping during design flood]+ I[Prevent overtopping during load rejection] · I[Screw and nut | Hoist 1 ∩ Prevent overtopping during load rejection] + I[Prevent an unintentional opening] ⋅ I[Screw and nut | Hoist 1 ∩ Prevent an unintentional opening] + I[Prevent a failure to close] · I[Screw and nut | Hoist 1 ∩ Prevent a failure to close]+ I[Drawdown to prevent failure] \cdot I[Screw and nut | Hoist 1 \cap Drawsdown to prevent failure] where CI = 60 I[Prevent overtopping during design flood] = 0.30 I[Screw and nut | Hoist 1 \cap Prevent overtopping during design flood] = 0.24 I[Prevent overtopping during load rejection] = 0.50 I[Screw and nut | Hoist 1 \cap Prevent overtopping during load rejection] = 0.18 I[Prevent an unintentional opening] = 0.05 I[Screw and nut | Hoist 1 \cap Prevent an unintentional opening] = 0.45 I[Prevent a failure to close] = 0.05 I[Screw and nut | Hoist 1 \cap Prevent a failure to close] = 0.13 I[Drawdown to prevent failure] = 0.10 I[Screw and nut | Hoist 1 \cap Drawsdown to prevent failure] = 0.27 ``` Table A.10 provides the importance factors calculated for the components that are shared by all gates using the importance factors listed in Tables A.1-A.7 and Equations 4.1-4.5. The last two columns indicate the condition and the priority ranking of the components. The cells that are shaded in yellow indicate that the components are considered irrelevant or secondary for that dam safety function and their importance is set equal to zero. Table A.10. Importance of shared components — $\operatorname{Dam} A$. | Shared Components | | Prevent overtopping due to a design flood | 2) Prevent
overlopping
due to a load
rejection | 3) Provent on
unintentional
opening | 4) Prevent a
failure to
close | Dear down the reservoir to prevent a failure due to a structural of foundation problem | CI | PR
(166-Ci)*1 | |-------------------------------------|---|---|---|---|-------------------------------------|--|-------------|------------------| | IFSE | | 0.30 | 0.50 | 0.05 | 0.05 | 0.10 | | | | Gate Structure and Supports | | | | | | | | | | | Lifting device structure (steet) | 0,28 | 0.08 | 0.66 | 0.10 | 0.27 | 75,00 | 4.66 | | | Litting Device Structure (congreta) | 0.29 | 0.06 | 0.56 | 0.16 | 0.27 | 80.00 | 3.66 | | | Convins Tracks | 0.29 | 0.09 | 0.66 | 0.18 | 0.27 | 80.00 | 3.69 | | Power Supely (Source - Power House) | | 3 | | | | | | | | | Medium Vollage Overhead Lines | 0.02 | 0.25 | 0.00 | O.O3 | 0.01 | 80,00 | 5.26 | | Power Supply (Source - Power House) | | | | | | | | | | . ever coppy persons 1 and 1 areas | Underground and Engaged Cables (medium vollege) | 9.02 | 0.25 | 0.00 | 0.02 | 0.01 | 100.00 | 9,00 | | Power Supely (Source - Generator) | ATTENDED AND A STEEL PROGRAMMA AND VITAGE AND | 994 | W. EM | 48.000 | 18/189 | 16/19/1 | A TOPIN THE | TEART | | i one output (course - courseur) | Local or Emercancy Generator | 0.01 | 0.25 | 0.00 | 0.01 | 5.01 | 0.00 | 12.76 | | Power Supply (Cables and Controls) | LIDOUS OF LITTING GROUP COME BY SPECI | 4581 | 4744 | | 40001 | 0.01 | - | 10.70 | | The second residence and second | Power funder cebies flow vollstest | 9,08 | 0.14 | 0.00 | 0.12 | O.OF | 100.00 | 0.00 | | | Transformer | 0.09 | 0.14 | 0.00 | 0.12 | 0.07 | 80.00 | 1.09 | | | Posser source transfer system | 0.09 | 0.14 | 0.00 | 0.12 | 0.07 | 80.00 | 1.08 | | Gethering Information | | | 4 | | | | | | | | River Flow Measurement (manual or electronic) | 6,65 | 0.00 | 0.32 | 0.04 | 0.00 | 45.00 | 1.88 | | | Reservoir level indicator | 0.05 | 0.00 | 0.32 | 0.04 | 0.00 | 45.00 | 1.59 | | | Precipitation and Temperature Gauge Melaport | 0.05 | 0.00 | 0.32 | 0.04 | 0.00 | 80.00 | 0.66 | | | Snow Measuring Stations | 0.08 | 0.00 | 0.32 | 0.04 | 0.00 | 65.00 |
1.18 | | | Gets: Pasition Indicator | 0.06 | 0.00 | 0.32 | 0.04 | 0.00 | 0.00 | 3.38 | | Decision process | | | | | | | | | | | Dadelon process | 90.0 | 0.04 | 0.14 | 0.12 | 0.00 | 75.00 | 1.48 | | | Telecommunication exetern | 0.09 | 0.04 | 0.14 | 0.12 | 0.00 | 80.00 | 1.17 | | | Public Protestion and Warning System | 90.0 | 0.04 | 0.14 | 0.12 | 5.00 | 15.00 | 4.95 | | | Goerating procedures | 0.09 | 0.01 | 0.14 | 0.12 | 0.00 | 0.00 | 6,63 | | Access and Operation | | | | | | | | | | | Qualification and training of operator | 0.12 | 9.07 | 0.00 | 0.04 | 0.10 | 79.00 | 2.42 | | | Availability and Mobilization (Design fleach | 0.12 | 0.07 | 0.00 | 0.04 | 0.10 | 65.00 | 1.28 | | | Availability and Mobilization (Load rejection) | 0.12 | 0.07 | 0.00 | 0.04 | 0.10 | 85.00 | 0.46 | | | Lighting eyelem (normal and emergency) | 0.12 | 0.07 | 0.00 | 0.04 | 0.10 | 20.00 | 5.44 | | | Read | 0.12 | 0.07 | 0.00 | 0.04 | 0.10 | 35.00 | 5.23 | | | Alternate means of access | 6.12 | 0.07 | 0.00 | 0.04 | 0.10 | 30.00 | 5.64 | | | Legisla (essente | 0.12 | 0.07 | 0.00 | 0.04 | 0.10 | 10.00 | 7.25 | The priority rankings and the conditions for each component of the spill-way are illustrated in Figure A.3 in order of decreasing priority. ``` Example calculation: Emergency Generator (item 7 in the list) I[Emergency Generator | Prevent overtopping during load rejection] = 0.24 = I[Prevent overtopping during load rejection | Gate 1]. I[Equipment | Prevent overtopping during load rejection \cap Gate 1]. I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 1]. I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 1]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 1]+ I[Prevent overtopping during load rejection | Gate 2]. I Equipment | Prevent overtopping during load rejection \cap Gate 2 | I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 2]. I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 2]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 2]+ I Prevent overtopping during load rejection | Gate 3 | I[Equipment | Prevent overtopping during load rejection \cap Gate 3]. I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 3]. I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 3]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 3]+ I Prevent overtopping during load rejection | Gate 4 |. I Equipment | Prevent overtopping during load rejection \cap Gate 4 |. I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 4]. I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 4]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 4]+ I[Prevent overtopping during load rejection | Gate 5]. I[Equipment | Prevent overtopping during load rejection \cap Gate 5]. I Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 5 | I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 5]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 5]+ I[Prevent overtopping during load rejection | Gate 6]. I[Equipment | Prevent overtopping during load rejection \cap Gate 6]. I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate 6]. I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate 6]. I[Emergency Generator | Power source \cap Prev. overtop during load rejection \cap Gate 6] where I Prevent overtopping during load rejection | Gate(i) = 0.167 (i = 1.6) (Table A.2) I[Equipment | Prevent overtopping during load rejection \cap Gate(i)] = 0.0 (i = 1,2,3,6) (Table A.3) I Equipment | Prevent overtopping during load rejection \cap Gate(i) | = 0.9 (i = 4,5) (Table A.3) I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate(i)] = 0.0 (i = 1,2,3,6) (Table A.5) I[Power supply | Equipment \cap Prev. overtop during load rejection \cap Gate(i)] = 0.7 (i = 4.5) (Table A.5) I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate(i)] = 0.0 (i = 1,2,3,6) (Table A.6) I[Power source | Power supply \cap Prev. overtop during load rejection \cap Gate(i)] = 0.78 (i = 4,5) (Table A.6) I[Emergency generator | Power source \cap Prev. overtop during load rejection \cap Gate(i)] = 0.0 (i = 1,2,3,6) (Table A.7) I[Emergency generator | Power source \cap Prev. overtop during load rejection \cap Gate(i)] = 0.5 (i = 4,5) (Table A.7) ``` ``` Example calculation: Emergency Generator PR[Emergency Generator] = 12.67 = (100 - CI) {I[Prevent overtopping during design flood] · I[Emergency Generator | Prevent overtopping during design flood]+ I[Prevent overtopping during load rejection] · I[Emergency Generator | Prevent overtopping during load rejection] + I[Prevent an unintentional opening] · I[Emergency Generator | Prevent an unintentional opening] + I[Prevent a failure to close] · I[Emergency Generator | Prevent a failure to close]+ I[Drawdown to prevent failure] · I[Emergency Generator | Drawsdown to prevent failure] where CI = 0 I[Prevent overtopping during design flood] = 0.30 I[Emergency Generator | Prevent overtopping during design flood] = 0.01 I[Prevent overtopping during load rejection] = 0.50 I[Emergency Generator | Prevent overtopping during load rejection] = 0.25 I[Prevent an unintentional opening] = 0.05 I[Emergency Generator | Prevent an unintentional opening] = 0.0 I[Prevent a failure to close] = 0.05 I[Emergency Generator | Prevent a failure to close] = 0.01 I[Drawdown to prevent failure] = 0.10 I[Emergency Generator | PDrawdown to prevent failure] = 0.01 ``` Figure A.3. Condition and priority rankings — Dam A. Figure A.3 (continued). Condition and priority rankings — Dam A. Figure A.3 (continued). Condition and priority rankings — Dam A. Figure A.3 (continued). Condition and priority rankings — Dam A. Figure A.3 (concluded). Condition and priority rankings — Dam A. ## **Summary of importance factors for Dam A** **Questions** (Answers to questions are recorded on Figure A.4.) Level 2 Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters, and location, which spillway functions concern you the most in terms of dam safety? Level 3 Considering a given dam safety function, what is the relative importance of the gates of the spillway? Level 4 Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? Level 5 Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? - i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? - ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the power plant, and 2) the emergency generator? Figure A.4. Importance factors for Dam A (design flood). **Questions** (Answers to questions are recorded on Figure A.5.) #### Level 2 Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters, and location, which spillway functions concern you the most in terms of dam safety? #### Level 3 Considering a given dam safety function, what is the relative importance of the gates of the spillway? #### Level 4 Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? #### Level 5 Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? - i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? - ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the power plant, and 2) the emergency generator? Figure A.5. Importance factors for Dam A (load rejection). **Questions** (Answers to questions are recorded on Figure A.6.) #### Level 2 Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters, and location, which spillway functions concern you the most in terms of dam safety? #### Level 3 Considering a given dam safety function, what is the relative importance of the gates of the spillway? #### Level 4 Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? #### Level 5 Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the
power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? - i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? - ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the power plant, and 2) the emergency generator? Figure A.6. Importance factors for Dam A (unintentional opening). **Questions** (Answers to questions are recorded on Figure A.7.) #### Level 2 Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters, and location, which spillway functions concern you the most in terms of dam safety? #### Level 3 Considering a given dam safety function, what is the relative importance of the gates of the spillway? #### Level 4 Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? #### Level 5 Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? - i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? - ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the power plant, and 2) the emergency generator? Figure A.7. Importance factors for Dam A (failure to close). **Questions** (Answers to questions are recorded on Figure A.8.) #### Level 2 Given your understanding of the characteristics of the spillway, its performance history, hydrologic parameters, and location, which spillway functions concern you the most in terms of dam safety? #### Level 3 Considering a given dam safety function, what is the relative importance of the gates of the spillway? #### Level 4 Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? #### Level 5 Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? - i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? - ii) Given a dam safety function and gate, what is the relative importance of the sources of power: 1) the power plant, and 2) the emergency generator? Figure A.8. Importance factors for Dam A (drawdown). # **Appendix B: Dam B (Manitoba Hydro)** ## **Features of Dam B** The spillway of Dam B is located on the Winnipeg River and consists of four vertical lift gates with dedicated lifting systems. All four gates are heated. The location and features of the power plant and spillway are summarized in Figures B.1 through B.4. Figure B.1. Manitoba Hydro power plants. Figure B.2. Manitoba Hydro power plants, capacity, and year of construction. Figure B.3. Winnipeg River plants. Figure B.4. Features of the Dam B spillway. The four gates are heated and have dedicated hoists. The block diagram of Figure B.5 is a representation of the spillway that is common for all dam safety functions. Figure B.5. Block diagram of Dam B spillway. ## **Importance factors** #### Step 1: Importance of the facility The relative importance of the spillway at Dam B is determined by using a scoring procedure developed by Manitoba Hydro. ## Step 2: Importance of dam safety functions ## **Question 1** Given your understanding of the characteristics of the spillway, performance history, and setting, which spillway functions concern you the most in terms of dam safety? Table B.1. Importance of dam safety functions. | | Dam Safety Functions | I _{DSF} | |----|---|------------------| | 1) | Prevent overtopping due to a design flood | 0.80 | | 2) | Prevent overtopping due to a load rejection | 0.10 | | 3) | Prevent an uncontrolled release | 0.05 | | 4) | Prevent a failure to close | 0.05 | | 5) | Draw down the reservoir to prevent a failure due to a structural or | 0.00 | | | foundation problem | | **Justifications:** Overtopping due to the design flood is the main dam safety concern. Drawdown the reservoir was not considered important but could be required in the case of severe windstorms. ## Step 3: Importance of the gates #### Question 2 Considering a given dam safety function, what is the relative importance of the gates of the spillway? Table B.2. Importance of gates (I[Gate | DSF]). | | | DSF | | | | | | | | | |------------------|---|---|-------------------------------------|-------------------------------|---------------------------------------|--|--|--|--|--| | | Prevent overtopping due to a design flood | 2) Prevent
overtopping
due to a load
rejection | 3) Prevent an unintentional opening | 4) Prevent a failure to close | 5) Drawdown to prevent a dam failure. | | | | | | | I _{DSF} | 0.80 | 0.10 | 0.05 | 0.05 | 0.00 | | | | | | | Gate 1 | 0.25 | 0.25 | 0.25 | 0.25 | 0 | | | | | | | Gate 2 | 0.25 | 0.25 | 0.25 | 0.25 | 0 | | | | | | | Gate 3 | 0.25 | 0.25 | 0.25 | 0.25 | 0 | | | | | | | Gate 4 | 0.25 | 0.25 | 0.25 | 0.25 | 0 | | | | | | **Justifications:** All gates have the same importance because they are all heated, all have dedicated hoists, and there is no difference in "operability" from one gate to another ## Step 4: Importance of operational and equipment deficiencies ## **Question 3** Considering a given dam safety function and the timely operation of a gate, what is the relative importance of operational and equipment deficiencies? Table B.3. Importance of operational and equipment deficiencies (I[Oper|DSF], I[Equip|DSF]). | DSF | Operations | Equipment | |--|------------|-----------| | 1) Prevent overtopping due to a design flood | 0.3 | 0.7 | | 2) Prevent overtopping due to a load rejection | 0.2 | 0.8 | | 3) Prevent an unintentional opening | 0.9 | 0.1 | | 4) Prevent a failure to close | 0.1 | 0.9 | | 5) Draw down the reservoir to prevent a dam | 0.8 | 0.2 | | failure | | | ## Step 5: Importance of types of operations and equipment **Question 4b** (*I[type of operations | DSF]*) Given a dam safety function and gate, what is the relative likelihood that a problem with 1) gathering information, 2) the decision process, or 3) the access and controls, would prevent the proper operation of the gate within the required time? Table B.4. Importance of operations (I[type of operations | DSF]). | DSF | | | |---------------------------------|-----------------------|------| | | | | | 1) Prevent overtopping due to a | | | | design flood | Gathering Information | 0.35 | | | Decision process | 0.55 | | | Access and operation | 0.1 | | 2) Prevent overtopping due to a | · | | | load rejection | Gathering Information | 0.25 | | | Decision process | 0.7 | | | Access and operation | 0.05 | | 3) Prevent an unintentional | | | | opening | Gathering Information | 0.2 | | | Decision process | 0.8 | | | Access and operation | 0 | | 4) Prevent a failure to close | Gathering Information | 0.7 | | | Decision process | 0.25 | | | Access and operation | 0.05 | | 5) Drawdown to prevent a dam | | | | failure. | Gathering Information | 0 | | | Decision process | 0 | | | Access and operation | 0 | | | | | # **Question 4a** (*I[type of equipment/DSF]*) Given a dam safety function and gate, what is the relative likelihood that a problem with 1) the power supply, 2) the force transmission, or 3) the gate structure and support, would prevent the proper operation of the gate within the required time? Table B.5. Importance of equipment (I[type of equipment | DSF]). | DSF | | | |---------------------------------|-----------------------------|-----| | | | | | | | | | 1) Prevent overtopping due to a | | | | design flood | Power Supply | 0.4 | | | Force Transmission | 0.5 | | | Gate structures and support | 0.1 | | 2) Prevent overtopping due to a | | | | load rejection | Power Supply | 8.0 | | | Force Transmission | 0.1 | | | Gate structures and support | 0.1 | | 3) Prevent an unintentional | | | | opening | Power Supply | 0.9 | | | Force Transmission | 0 | | | Gate structures and support | 0.1 | | 4) Prevent a failure to close | Power Supply | 0.2 | | | Force Transmission | 0.2 | | | Gate structures and support | 0.6 | | 5) Drawdown to prevent a dam | • | | | failure. | Power Supply | 0 | | | Force Transmission | 0 | | | Gate structures and support | 0 | i) Given a dam safety function and gate, what is the relative likelihood that failure of the power supply is due to a failure of 1) the power source, or 2) the cables and controls? Table B.6. Importance of power supply (I[PS | DSF]). | DSF | | | |---------------------------------|---------------------|-----| | | | | | | | | | 1) Prevent overtopping due to a | | | | design flood | Cables and controls | 0.6 | | |
Power Source | 0.4 | | 2) Prevent overtopping due to a | | | | load rejection | Cables and controls | 0.8 | | | Power Source | 0.2 | | 3) Prevent an unintentional | | | | opening | Cables and controls | 1 | | | Power Source | 0 | | 4) Prevent a failure to close | Cables and controls | 0.5 | | | Power Source | 0.5 | | 5) Drawdown to prevent a dam | | | | failure. | Cables and controls | 0 | | | Power Source | 0 | | | | | ii) Given a dam safety function and gate, what is the relative likelihood that a power source failure is due to a failure of 1) the external power source, 2) the powerhouse, or 3) the emergency generator? Table B.7. Importance of power source. | DSF | | | |---------------------------------|---------------------|-----| | | | | | | | | | 1) Prevent overtopping due to a | | | | design flood | Rural Feed | 0 | | | Power House | 0.8 | | | Emergency Generator | 0.2 | | 2) Prevent overtopping due to a | | | | load rejection | Rural Feed | 0 | | | Power House | 0.9 | | | Emergency Generator | 0.1 | | 3) Prevent an unintentional | | | | opening | Rural Feed | 0 | | | Power House | 0 | | | Emergency Generator | 0 | | 4) Prevent a failure to close | Rural Feed | 0 | | | Power House | 0.8 | | | Emergency Generator | 0.2 | | 5) Drawdown to prevent a dam | | | | failure. | Rural Feed | 0 | | | Power House | 0 | | | Emergency Generator | 0 | Table B.8 provides the importance factors calculated for the components that are specific to each gate using the importance factors listed in Table B.1 - B.7 and Equations 4.1 - 4.5. The last two columns indicate the condition and the priority ranking of the components. The conditions were obtained during site inspections and from interviews with facilities personnel. Cells that are shaded in yellow indicate the components considered irrelevant or secondary for that dam safety function, and their importance is set equal to zero. During the inspection, a separate condition was not assigned to the components of each gate. In this example, the same conditions are used for the components of each gate. Table B.8. Importance of gate components and priority rankings. | | Component | Prevent overtopping due to a design flood | 2) Prevent
overtopping
due to a load
rejection | Prevent an unintentional opening | 4) Prevent a failure to close | 5) Drawdown to
prevent a dam
failure. | CI | PR
(100-CI)*I | |-----------------------------|----------------------------------|---|---|----------------------------------|-------------------------------|---|--------|------------------| | I[DSF] | | 0.80 | 0.10 | 0.05 | 0.05 | 0.00 | | | | Gate Structure and Supports | | | | | | | | | | | Embedded parts | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 84.00 | 0.37 | | | | | | | | | | | | | Gate Structure | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 85.00 | 0.34 | | | Mobile Structure to support a | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | NA | NA | | | shared lifting device | | | | | | | | | | Approach and Exit Channel | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 95.00 | 0.11 | | | Carrying tracks | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | NA | NA | | | Closure Structure | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 95.00 | 0.00 | | | Bottom and side seals | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 90.00 | 0.00 | | | Ice Prevention System (heating | 0.018 | 0.020 | 0.003 | 0.135 | 0.000 | 100.00 | 0.00 | | | element, fans, thermostats, gain | | | | | | | | | | heaters) | | | | | | | | | Force Transmission | | | | | | | | | | | Trunnin assembly (radial gates) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Trunnion beam and anchorage | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | Access and control | - | | | | | | | 0.00 | | | Remote and on site controls | 0.008 | 0.003 | 0.000 | 0.001 | 0.000 | 95.00 | 0.03 | Example calculation: Gate 1, item 2 (Gate structure and supports) I[Gate structure and supports \cap Prevent overtopping during design flood | Gate 1] = 0.018 = I[Prevent overtopping during design flood | Gate 1]. I[Equipment | Prevent overtopping during design flood ∩ Gate 1]. I[Gate structure and supports | Equipment \cap Gate 1] #### where I[Prevent overtopping during design flood | Gate 1] = 0.25 (From Table B.2) I[Equipment | Prevent overtopping during design flood \cap Gate 1] = 0.7 (From Table B.3) I[Gate structure and supports | Equipment \cap Gate 1] = 0.1 (From Table B.5) #### PR[Gate structure | Gate 1] = 0.37 = (100 - CI) {I[Prevent overtopping during design flood]·I[Gate structure | Gate 1∩ Prevent overtopping during design flood]+ I[Prevent overtopping during load rejection] · I[Gate structure | Gate 1 ∩ Prevent overtopping during load rejection] + I[Prevent an unintentional opening] · I[Gate structure | Gate 1 ∩ Prevent an unintentional opening]+ I[Prevent a failure to close] · I[Gate structure | Gate 1 ∩ Prevent a failure to close]+ I[Drawdown to prevent failure] \cdot I[Gate structure | Gate $1 \cap$ Drawsdown to prevent failure]} # where CI = 85 I[Prevent overtopping during design flood] = 0.80 I[Gate structure | Gate $1 \cap$ Prevent overtopping during design flood] = 0.018 I[Prevent overtopping during load rejection] = 0.10 I[Gate structure | Gate $1 \cap$ Prevent overtopping during load rejection] = 0.020 I[Prevent an unintentional opening] = 0.02 I[Gate structure | Gate $1 \cap$ Prevent an unintentional opening] = 0.003 I[Prevent a failure to close] = 0.05 I[Gate structure | Gate $1 \cap$ Prevent a failure to close] = 0.135 I[Drawdown to prevent failure] = 0.0 I[Gate structure | Gate $1 \cap$ Drawsdown to prevent failure] = 0.0 Table B.9 provides the importance factors calculated for the components that are specific to each hoist using the importance factors listed in Table B.1 – B.7 and Equations 4.1-4.5. The last two columns indicate the condition and the priority ranking of the components. Cells shaded in yellow indicate the components are considered irrelevant or secondary for that dam safety function, and their importance is set equal to zero. During the inspection, a separate condition was not assigned to the components of each hoist. In this example, the same conditions are used for the components of each specific hoist. Table B.9. Importance of hoist components. | | Component | Prevent overtopping due to a design flood | 2) Prevent
overtopping
due to a load
rejection | Prevent an uncontrolled release | 4) Prevent a failure to close | 5)
Drawdown
to prevent a
dam failure. | CI | PR
(100-CI)*I | |--------------------|---|---|---|---------------------------------|-------------------------------|--|--------|------------------| | I[DSF] | | 0.80 | 0.10 | 0.05 | 0.05 | 0.00 | | | | Power supply and | | | | | | | | | | controls | | | | | | | | | | | Limit Switches | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | 100.00 | 0.00 | | | Motor Control Centre or Individual Control
Panel | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | 100.00 | 0.00 | | | Distribution Panel | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | 100.00 | 0.00 | | | Cam Switches | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | 100.00 | 0.00 | | | External resistors | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | NA | NA | | | Inverter Control system (includes the rectifier system) | 0.042 | 0.128 | 0.023 | 0.023 | 0.000 | NA | NA | | Force Transmission | | | | | | | | | | | Screw and nut thread (server type hoist) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Bearings (Radial, thrust, power screw assembly) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Trunnion assembly | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Split bushing or journal bearing | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 100.00 | 0.00 | | | Rotating shafts, support bearings and coupling | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 100.00 | 0.00 | | | Gear assembly (exposed or encased) including associated bushing and bearing | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 90.00 | 0.74 | | | Wheel, axles and bearings for vertical lift gates | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 90.00 | 0.74 | | | Non-dedicated lifting connectors (pins and dogging pins, lugs to the gate) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 100.00 | 0.00 | | | Dedicated lifting connectors (pins, lugs, clevises and chain connectors) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 95.00 | 0.37 | | | Carriage wheel (mobile lifting hoist) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Clutch and transmission | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Drum, sheaves and pulleys | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 90.00 | 0.74 | | | Brake (hoist) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 95.00 | 0.37 | | | Fan Brake | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 100.00 | 0.00 | | | Wire rope and connectors | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 90.00 | 0.74 | | | Chain and sprocket assembly | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Hydraulic Cylinder assembly | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Translation motor (electric) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | NA | NA | | | Lifting motor (electric) | 0.088 | 0.020 | 0.000 | 0.045 | 0.000 | 100.00 | 0.00 | ``` Example calculation : Hoist 1 (Gate 1), item 12 (Gear Assembly) I[Gear Assembly | Hoist 1 ∩ Prevent overtopping during design flood] = 0.088 = I[Prevent overtopping during design flood | Gate 1]. I[Equipment | Prevent overtopping during design flood ∩ Gate 1]. I[Force Transmission | Equipment ∩ Gate 1] where I[Prevent overtopping during design flood | Gate 1] = 0.25 (Table B.2) I[Equipment | Prevent overtopping during design flood ∩ Gate 1] = 0.7 (Table B.3)
I[Force Transmission | Equipment ∩ Gate 1] = 0.5 (Table B.5) ``` ``` Example calculation: Hoist 1 (Gate 1), item 12 (Gear Assembly) PR[Gear Assembly | Hoist 1] = 0.74 = (100 - CI). {I[Prevent overtopping during design flood] ⋅ I[Gear Assembly | Hoist 1 ∩ Prevent overtopping during design flood]+ I[Prevent overtopping during load rejection]·I[Gear Assembly | Hoist 1 ∩ Prevent overtopping during load rejection]+ I[Prevent an unintentional opening] · I[Gear Assembly | Hoist 1 ∩ Prevent an unintentional opening]+ I[Prevent a failure to close] · I[Gear Assembly | Hoist 1 ∩ Prevent a failure to close]+ I[Drawdown to prevent failure] · I[Gear Assembly | Hoist 1 ∩ Drawsdown to prevent failure]} where CI = 90 I[Prevent overtopping during design flood] = 0.80 I|Gear Assembly | Hoist 1 \cap Prevent overtopping during design flood | = 0.088 I[Prevent overtopping during load rejection] = 0.10 I|Gear Assembly | Hoist 1 \cap Prevent overtopping during load rejection | = 0.020 I[Prevent an unintentional opening] = 0.05 I[Gear Assemblyt | Hoist 1 \cap Prevent an unintentional opening] = 0.0 I[Prevent a failure to close] = 0.05 I[Gear Assemblyt | Hoist 1 \cap Prevent a failure to close] = 0.045 I[Drawdown to prevent failure] = 0.0 I[Gear Assembly | Hoist 1 \cap Drawsdown to prevent failure] = 0.0 ``` Table B.10 provides the importance factors calculated for the components that are shared by all gates using the importance factors listed in Table B.1 - B.7 and Equations 4.1-4.5. The last two columns indicate the condition and the priority ranking of the components. Cells shaded in yellow indicate the components are considered irrelevant or secondary for that dam safety function, and their importance is set equal to zero. Table B.10. Importance of shared components. | | Component | Prevent overtopping due to a design flood | overtopping due to a load | 3) Prevent an uncontrolled release | | 5)
Drawdown
to prevent
a dam
failure. | CI | PR
(100-CI) . I | |------------------------------------|---|---|---------------------------|------------------------------------|-------|---|-------------|--------------------| | DSF | | 0.80 | 0.10 | 0.05 | 0.05 | 0.00 | | | | Gate structure and supports | | | | | | | | | | | Lifting device structure (Steel) | 0.070 | 0.080 | 0.010 | 0.540 | 0.000 | 95.00 | 0.4575 | | | Lifting device structure (Concrete) | 0.070 | 0.080 | 0.010 | 0.540 | 0.000 | 95.00 | 0.4575 | | | Ice Prevention System (air bubbler) | 0.070 | 0.080 | 0.010 | 0.540 | 0.000 | NA | NA | | Power supply (source) | | | | | | 0.000 | | | | | Medium Voltage overhead lines | 0.090 | 0.230 | 0.000 | 0.072 | 0.000 | NA | NA | | | Local or Emergency Generators | 0.090 | 0.230 | 0.000 | 0.072 | 0.000 | 100.00 | 0 | | Power supply (cables and controls) | | | | | | | | | | | Underground and Encased Cables (medium voltage) | 0.168 | 0.512 | 0.090 | 0.090 | 0.000 | 100.00 | 0 | | | Power Feeder Cables (low voltage) | 0.168 | 0.512 | 0.090 | 0.090 | 0.000 | 100.00 | 0 | | | Transformer | 0.168 | 0.512 | 0.090 | 0.090 | 0.000 | 85.00 | 2.919 | | | Power Source Transfer System | 0.168 | 0.512 | 0.090 | 0.090 | 0.000 | 100.00 | 0 | | Gathering information | | | | | | | | | | | River flow measurement (manual or electronic) | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 84.00 | 0.28 | | | Reservoir level indicator (manual or electronic) | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 65.00 | 3.5525 | | | Precipitation and temperature gauge network | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 50.00 | 0.875 | | | Snow measuring stations | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 50.00 | 0.875 | | | Flow Prediction model | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 50.00 | 0.875 | | | Weather forecasting | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 75.00 | 0.4375 | | | Data transmission (Microwave, telephone, | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | NA | NA | | | satellite, radio, manual download) | | | | | | | | | | Ice and debris management | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 95.00 | 0.0875 | | | Gate position indicator | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 99.00 | 0.1015 | | | Third party flow data | 0.105 | 0.050 | 0.180 | 0.070 | 0.000 | 100.00 | 0 | | Decision process | 2 2 | | | | | | | | | | Data Processing | 0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 100.00 | 0 | | | Analysis (water management systems) | 0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 69.00 | 5.68075 | | | Decision process | 0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 50.00
NA | 9.1625
NA | | | Telecommunication system | 0.165 | 0.140
0.140 | 0.720
0.720 | 0.025 | 0.000 | 95.00 | 0.91625 | | | Public Protection and Warning System Automated Data Acquisition Systems | 0.165
0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 95.00
NA | 0.91625
NA | | | Operating Procedures | 0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 84.00 | 2.932 | | Access and operations | Operating Procedures | 0.165 | 0.140 | 0.720 | 0.025 | 0.000 | 04.00 | 2.932 | | Access and operations | Availability and mobilization (Load rejection) | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | 100.00 | 0 | | | Availability and Mobilization (Design flood) | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | 100.00 | 0 | | | Qualification and training of operator | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | 100.00 | 0 | | | Portable equipment for lifting gates | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | NA | NA NA | | - | Road | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | NA | NA NA | | | Alternate means of access | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | NA | NA NA | | | Local access | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | 90.00 | 0.2525 | | | Lighting system (normal and emergency) | 0.030 | 0.010 | 0.000 | 0.005 | 0.000 | 100.00 | 0 | ``` Example calculation: Emergency Generator (item 6 in the list) I[Emergency Generator | Prevent overtopping during design flood] = 0.090 = I[Prevent overtopping during design flood | Gate 1]. I[Equipment | Prevent overtopping during design flood \cap Gate 1]. I[Power supply | Equipment \cap Prev. overtop during design flood \cap Gate 1]. I[Power source | Power supply \cap Prev. overtop during design flood \cap Gate 1]. I[Emergency Generator | Power source \cap Prev. overtop during design flood \cap Gate 1]+ I[Prevent overtopping during design flood | Gate 2]. I[Equipment | Prevent overtopping during design flood ∩ Gate 2]. I Power supply | Equipment \cap Prev. overtop during design flood \cap Gate 2 |- I[Power source | Power supply \cap Prev. overtop during design flood \cap Gate 2]. I[Emergency Generator | Power source \cap Prev. overtop during design flood \cap Gate 2]+ I[Prevent overtopping during design flood | Gate 3]. I[Equipment | Prevent overtopping during design flood \cap Gate 3]. I[Power supply | Equipment \cap Prev. overtop during design flood \cap Gate 3]. I[Power source | Power supply \cap Prev. overtop during design flood \cap Gate 3]. I[Emergency Generator | Power source \cap Prev. overtop during design flood \cap Gate 3]+ I[Prevent overtopping during design flood | Gate 4]. I[Equipment | Prevent overtopping during design flood \cap Gate 4]. I[Power supply | Equipment \cap Prev. overtop during design flood \cap Gate 4]. I[Power source | Power supply \cap Prev. overtop during design flood \cap Gate 4]. I[Emergency Generator | Power source \cap Prev. overtop during design flood \cap Gate 4] where I[Prevent overtopping during design flood | Gate(i)] = 0.25 (i = 1,4) (Table B.2) I[Equipment | Prevent overtopping during design flood \cap Gate(i)] = 0.70 (i = 1,4) (Table B.3) I|Power supply | Equipment \cap Prev. overtop during design flood \cap Gate(i) | = 0.40 (i = 1,4) (Table B.5) I[Power source | Power supply \cap Prev. overtop during design flood \cap Gate(i)] = 0.40 (i = 1,4) (Table B.6) I[Emergency Generator | Power source \cap Prev. overtop during design flood \cap Gate(i)] = 0.2 (i = 1,4) (Table B.7) ``` ``` Example calculation: Emergency Generator PR[Emergency Generator] = 0. = (100 - CI)· {I[Prevent overtopping during design flood] + I[Emergency Generator | Prevent overtopping during design flood] + I[Prevent overtopping during load rejection] · I[Emergency Generator | Prevent overtopping during load rejection] + I[Prevent an unintentional opening] · I[Emergency Generator | Prevent an unintentional opening] + I[Prevent a failure to close] · I[Emergency Generator | Prevent a failure to close] + I[Drawdown to prevent failure] · I[Emergency Generator | Drawsdown to prevent failure] where CI = 100 I[Prevent overtopping during design flood] = 0.80 I[Emergency Generator | Prevent overtopping during design flood] = 0.09 I[Prevent overtopping during load rejection] = 0.10 I[Emergency Generator | Prevent overtopping during load rejection] = 0.23 I[Prevent an unintentional opening] = 0.05 I[Emergency Generator | Prevent an unintentional opening] = 0.0 I[Prevent a failure to close] = 0.05 I[Emergency Generator | Prevent a failure to close] = 0.072 I[Drawdown to prevent failure] = 0.0 I[Emergency Generator | PDrawdown to prevent failure] = 0.0 ``` The priority rankings and the conditions for each component of the spill-way are illustrated in Figure B.6 in order of decreasing priority. Figure B.6. Condition and priority ranking of components – Dam B. Figure B.6 (continued). Condition and priority ranking of components - Dam B. # **Appendix C: Condition Rating Tables** # **Operational components** Table C.1. River flow measurement (manual or electronic). | River Flow Measurement | | | | | | | | | | | | | | |--------------------------------|------------|---|-------------|------------|-------------|------------|------------|-------------|--------------------------|--|--|--|--| | Function | Provide r | neasurem | ent of flov | v upstreai | m from the | spillway. | | | | | | | | |
Excellent | Providing | data acc | urately an | d reliably | including i | under extr | reme cond | litions and | d at required frequency. | | | | | | | Adequate | number | (for flow | monitoring | g) for dam | safety pu | rposes. Ir | nstrumen | t regularly checked and | | | | | | | calibrated | | | | | | | | | | | | | | Failed | Not provi | ding accu | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Water Level Indicator | | | | | | | | | | | | | | | and other measurement | | | | | | | | | | | | | | | devices | | | | | | | | | | | | | | | Providing data accurately, | | | | | | | | | | | | | | | and reliably under extreme | | | | | | | | | | | | | | | conditions and at required | | | | | | | Х | | | | | | | | frequency. Adequate number | | | | | | | | | | | | | | | (for flow monitoring) for dam | | | | | | | | | | | | | | | safety. Instrument regularly | | | | | | | | | | | | | | | checked and calibrated. | | | | | | | | | | | | | | | Inadequate frequency of | | | | Х | Х | | | | | | | | | | measurement | | | | | | | | | | | | | | | Poorly located or calibrated | | | | | | | | | | | | | | | and/or inadequate number for | | | | | | | | | | | | | | | dam safety purposes. Cannot | | Х | Х | | | | | | | | | | | | be checked manually or | | | | | | | | | | | | | | | visually. | | | | | | | | | | | | | | | Not functioning. | Х | | | | | | | | | | | | | | Data acquisition device | | | | | | | | | | | | | | | Recording data at required | | | | | | | Х | | | | | | | | frequency, accurately and | | | | | | | | | | | | | | | reliably. | | | | | | | | | | | | | | | Low recording frequency | | | | | | | | | | | | | | | but still adequate | | | | Х | Х | Х | | | | | | | | | Unreliable with frequent | | Х | Х | | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | Х | | | | | | | | | | | | | | Data transmission | | | | | | | | | | | | | | | Transmitting data at required | | | | | | | Х | | | | | | | | frequency, accurately and | | | | | | | | | | | | | | | reliably. | | | | | | | | | | | | | | | Transmitting data at less than | | | | İ | Х | Х | | | | | | | | | required frequency | | | | | | | | | | | | | | | Unreliable with frequent | | Х | Х | Х | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | Х | | | | | | | | | | | | | #### **Comments:** River flow measurements are obtained from water level measurements in rivers upstream from the reservoir. Three aspects are evaluated: 1) Accuracy of river flow measurements, 2) Record keeping of data, and 3) Data transmission to operation centers. Accuracy is defined in terms of the precision, quality, frequency of readings, and number of locations for measurements of river flows. The frequency and the number of locations for measurements are to be determined for dam safety objectives (as opposed to power generation objectives) and should be determined for each facility in consultation with personnel involved in flow forecasting. The accuracy of the measurements depends on the accuracy of the stage-discharge curves and the stability of the river cross-section. An accurate stage-flow relation has to be determined from an adequate amount of data and over the full range of expected flows. Specific inspection tables may be developed by each partner for the types of devices that they use. Table C.2. Reservoir level indicator. | | | Rese | rvoir l | evel i | ndicat | or | | | | |------------------------------------|-----------|------------|------------|----------------|------------|------------|------------|----------|---------------------------------| | Function | | reservoir | | | | | | | | | Excellent | Providing | accurate | data, red | undancy a | and no evi | dence of i | malfunctio | n (water | level in the reservoir) for dam | | | safety pu | | | , | | | | • | • | | | Instrume | nt regular | ly checked | d and calib | orated. | | | | | | Failed | Not provi | ding accu | rate data, | not functi | oning. | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | Water level indicators | | | | | | | | | | | Measuring level accurately | | | | | | | | | | | and continuously | | | | | | | Х | | | | and adequate number | | | | | | | | | | | for dam safety purposes | | | | | | | | | | | Inadequate water level | | | | | | | | | | | indicators | | | | Х | Х | Х | | | | | to determine the influence of | | | | '' | | | | | | | wind on pool level | | | | | | | | | | | Poorly located (influenced by | | | Х | Х | Х | | | | | | gate opening or difficult to read) | | | | · ` | , | | | | | | Inadequate frequency of | 1 | | Х | Х | | | | | | | measurement | | | _ ^ | l ^ | | | | | | | No redundancy (only one | 1 | Х | Х | Х | | | | | | | gauge near the dam or | | l ^ | _ ^ | l ^ | | | | | | | spillway). Cannot be checked | | | | | | | | | | | visually or manually. | | | | | | | | | | | Not providing accurate data, | X | | | | | | | | | | not functioning | ^ | | | | | | | | | | Data acquisition device | | | | | | | | | | | Recording data continuously | | | | | | | Х | | | | accurately and reliably. | | | | | | | ^ | | | | Low recording frequency | 1 | | | | | | | | | | but still adequate | | | | x | х | Х | | | | | Unreliable with frequent | 1 | Х | X | ^ | | ^ | | | | | breakdowns reported. | | ^ | ^ | | | | | | | | Not accurate, not functioning | X | | | | | | | | | | Data transmission | _ ^ | | | | | | | | | | Transmitting data at required | | | | | | | X | | | | | 1 | l | | l | | | ^ | | | | frequency, accurately and | | | | | | | | | | | reliably. | 1 | | | X | X | X | | | | | Transmitting data at less than | 1 | l | | X | X | X | | | | | required frequency | - | | | | | | | | | | Unreliable with frequent | 1 | Х | X | l | | | | | | | breakdowns reported. | L | | | | | | | | | | Not accurate, not functioning | Х | | | | | | | | | #### **Comments**: The purpose of this system is to provide accurate measurements of the water level in the reservoir to the operators. The data should also be properly stored and transmitted to operation centers. The adequate number of measuring devices at a given facility is to be determined for dam safety objectives in consultation with personnel involved in decision-making relative to the operation of the spillway. Table C.3. Precipitation and temperature gauge network. | Precipitation and Temperature Gauge Network | | | | | | | | | | | | | | |---|-----------|---|-------------|------------|-------------|------------|-----------|----------|--------------------------|--|--|--|--| | | | | | | | - | uisition | | | | | | | | Function | Measure | rainfall or | watershe | ed | | | | | | | | | | | Excellent | Providing | data acc | urately, co | ontinuousl | y and relia | ably. Adeo | quate num | ber acco | rding to the size of the | | | | | | | watershe | watershed for dam safety purposes. Instrument regularly checked and calibrated. | | | | | | | | | | | | | Failed | Not provi | Not providing accurate data, not functioning, no gauge in the entire watershed | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Precipitation and Temperature | | | | | | | | | | | | | | | gauges | | | | | | | | | | | | | | | Measuring rainfall accurately | | | | | | | | | | | | | | | continuously and reliably. | | | | | | | | | | | | | | | Adequate number according to | | | | | | | | | | | | | | | the size of the watershed for | | | | | | | Х | | | | | | | | dam safety purposes. | | | | | | | | | | | | | | | Not accurate data or inadequate | | | Х | Х | Х | | | | | | | | | | number of rain gauges | | | | | | | | | | | | | | | Not providing accurate data, not | | | | | | | | | | | | | | | functioning, no gauge in service | Х | | | | | | | | | | | | | | in the entire watershed | | | | | | | | | | | | | | | Data acquisition device | | | | | | | | | | | | | | | Recording data continuously | | | | | | | Х | | | | | | | | accurately and reliably. | Low recording frequency | | | | | | | | | | | | | | | but still adequate | | | | X | X | Х | | | | | | | | | Unreliable with frequent | | Х | Х | | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | X | | | | | | | | | | | | | | Data transmission | | | | | | | | | | | | | | | Transmitting data at required | | | | | | | Х | | | | | | | | frequency, accurately and reliably. | | | | | | | | | | | | | | | Transmitting data at less than | | | | Х | Х | Х | | | | | | | | | required frequency | | | | | | | | | | | | | | | Unreliable with frequent | | Х | Х | | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | X | | | | | | | | | | | | | ## **Comments:** The adequate number of rain gauges is to be determined by considering all other means of measuring the amount of precipitation (e.g., using Radarsat). Several items can be checked when evaluating the condition of a rain gauge (or precipitation gauge). For the purposes of the current project, it was agreed that only a generic description of potential problems would be used since there exists a wide variety of devices that can be used by the various partners. Examples of possible inspection items for rain gauges are the level and quality of the fluid used in the rain gauge and the location of the rain gauge in the field relative to accepted standards. Table C.4. Snow measuring stations. | Snow Measuring Stations | | | | | | | | | | | | | |------------------------------------|---------------------------------|--|-----------|-------------
-----------|----------|------------|-------|----------|--|--|--| | Function | Measure snow cover on watershed | | | | | | | | | | | | | Excellent | Measure | Measurement of snow cover depth at an adequate number of locations with sufficient frequency for | | | | | | | | | | | | | dam safety purposes. | | | | | | | | | | | | | Failed | Not meas | suring sno | w depth o | over in the | e watersh | ed where | applicable |). | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Measurement of snow cover | | | | | | | | | | | | | | depth at an adequate number of | | | | | | | | | | | | | | locations with sufficient | | | | | | | Х | | | | | | | frequency for dam safety | | | | | | | | | | | | | | purposes | | | | | | | | | | | | | | Inadequate number of snow | | | | | | | | | | | | | | measurement locations and/or | | | Х | Х | Х | | | | | | | | | insufficient frequency of readings | | | | | | | | | | | | | | Not measuring snow depth | | | | | | | | | | | | | | cover in the watershed where | X | | | | | | | | | | | | | applicable | | | | | | | | | | | | | # **Comments:** The adequate number and frequency of snow depth cover measurements is determined by considering all means of estimating snow cover depth (aerial surveys, etc.). Table C.5. Weather forecasting. | Weather Forecasting | | | | | | | | | | | | | |--------------------------------|-----------|---|------------|-----------|------------|-------------|------------|----------|-----------------|--|--|--| | Function | Forecsat | Forecsat precipitation in the watershed | | | | | | | | | | | | Excellent | Weather | forecastin | g system | can predi | ct major p | recipitatio | n events f | or dam s | afety purposes. | | | | | Failed | Unavailal | oility of we | ather fore | casting d | ata. | | | | | | | | | Inidcator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Weather forecasting system can | | | | | | | | | | | | | | predict major precipitation. | | | | | | | Χ | | | | | | | Accurate for dam safety | | | | | | | | | | | | | | purposes | urposes | | | | | | | | | | | | | Unavailability of weather | X | | | | | | | | | | | | | ecasting data | | | | | | | | | | | | | ## **Comments:** Weather forecasting can be performed by the utility or obtained from a third party. The adequacy of forecasts for a given reservoir is a function of the response and reaction times for the project. Factors that may be considered are: frequency, availability and accuracy of forecasts. Intermediate conditions were not defined for lack of expertise in this field. Ice and debris Function Provide information to the operator on debris and ice conditions upstream from the spillway and manage ice and debris accumulation Excellent Ice and debris monitoring and management in place. Failed No ice and debris monitoring and management in place. Inidcaoti 0 -- 9 | 10 -- 24 | 25 -- 39 | 40 -- 54 | 55 -- 69 | 70 -- 84 | 85 -- 100 | Score | Comments Ice and debris monitoring Ice and debris monitoring in place No ice and debris monitoring Χ Ice and debris management Ice and debris management procedures are detailed, up-to-date, Χ available to operators, used, and effective. Ice and debris management procedures are documented but have not been used Outdated or difficult to implement IDM No IDM X Ice and debris control equipment Ice and debris control is effective Ice and debris control Χ in place but partially effective Х Ice and debris control not effective Table C.6. Ice and debris management. #### **Comments:** Ice and debris monitoring is performed upstream from the spillway. Excessive debris or ice accumulation can block the spillway. Another unfavorable condition can occur when an ice jam is formed upstream from the spillway. A sudden increase in flow may occur when the ice jam is dislodged. | Third Party Data | | | | | | | | | | | | | |-----------------------------|---|-------------------------------------|------------|-------|-------|-------|--------|-------|----------|--|--|--| | Function | Obtain da | Obtain data from other river users. | | | | | | | | | | | | Excellent | Provide r | eliable da | ta on sche | edule | | | | | | | | | | Failed | Unreliable data and/or with unacceptable delays. Data not provided. | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Provide reliable data on | | | | | | | Х | | | | | | | schedule | | | | | | | | | | | | | | Unreliable data and/or with | Х | Х | Х | | | | | | | | | | | unacceptable delays | ole delays | | | | | | | | | | | | | Data not provided | Х | | | | | | | | | | | | Table C.7. Third party data. ## **Comments:** Third party data must be adequate for dam safety purposes. The table rates the accuracy of predicted flow *magnitudes*, as well as accuracy of predicted *timing* of flows received in data from 3rd parties under normal and extreme conditions. The type of information provided by third parties may include flow data and meteorological data. Table C.8. Gate position indicator. | Gate Position Indicator | | | | | | | | | | | | | | |----------------------------------|------------|--|------------|------------|-----------|----------|--------------|----------|--|--|--|--|--| | Function | Indicate t | Indicate the position of a spillway gate | | | | | | | | | | | | | Excellent | Provides | a true rea | ding relat | ive to the | opened or | closed p | osition of t | he gate. | | | | | | | | | Device regularly checked and calibrated. | | | | | | | | | | | | | Failed | | Not providing accurate data, not functioning. Gate position indicator provides a false reading | | | | | | | | | | | | | | | (relative to the opened or closed position of the gate). | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Gate position indicator | | | | | | | | | | | | | | | Provides a true reading relative | | | | | | | | | | | | | | | to the opened or closed position | | | | | | | Х | | | | | | | | of the gate | | | | | | | | | | | | | | | Device regularly checked and | | | | | | | | | | | | | | | calibrated. | | | | | | | | | | | | | | | Gate position indicator out of | | | | | Χ | Χ | | | | | | | | | adjustment | | | | | | | | | | | | | | | Not providing accurate data, | | | | | | | | | | | | | | | not functioning | | | | | | | | | | | | | | | Gate position indicator provides | Х | X | | | | | | | | | | | | | a false reading (relative to the | | | | | | | | | | | | | | | opened or closed position of | | | | | | | | | | | | | | | the gate) | | | | | | | | | | | | | | | Data acquisition device | | | | | | | | | | | | | | | Recording data continuously | | | | | | | Х | | | | | | | | accurately and reliably. | | | | | | | | | | | | | | | Recording data intermittently | | | | | | | | | | | | | | | but still adequate | | | | Х | X | Χ | | | | | | | | | Unreliable with frequent | | Х | Х | | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | Х | | | | | | | | | | | | | | Data transmission | | | | | | | | | | | | | | | Transmitting data continuously | | | | | | | Х | | | | | | | | accurately and reliably. | | | | | | | | | | | | | | | Transmitting data at less than | | | | Х | Х | Х | | | | | | | | | required frequency | | | | | | | | | | | | | | | Unreliable with frequent | | Х | Х | | | | | | | | | | | | breakdowns reported. | | | | | | | | | | | | | | | Not accurate, not functioning | Х | | | | | | | | | | | | | # **Comments:** Gate position indicators are mainly for gates that are remotely operated. A visual gate position indicator should also be installed at a location visible from on-site controls. The gate position indicator is important both for dam safety purposes and for monitoring water flows. Table C.9. Flow prediction model. | | Flow | predi | ction | mode | <u> </u> | | | | | | | | | |---|------------------|--|-----------|------------|-------------|-------|--------|-------|----------|--|--|--|--| | Function | Models to | Models the inflows and outflows of the watershed | | | | | | | | | | | | | Excellent | Properly events. | Properly utilizes input data to generate accurate and timely flow predictions under normal and extreme events. | | | | | | | | | | | | | Failed | Inaccura | te non dep | endable o | or untimel | y predictio | ns | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Properly utilizes input data to generate accurate and timely flow predictions under normal and extreme events Dependable under normal | | | | | | Х | х | | | | | | | | conditions, untested under extreme events | | | Х | X | Х | | | | | | | | | | Dependable under normal conditions, undependable or untimely under extreme events | x x | | | | | | | | | | | | | | Inaccurate, undependable or
untimely under normal
conditions | Х | | | | | | | | | | | | | # **Comments:** The flow prediction model describes the process by which data from rain gauges, snow measuring stations, river flow measurements, and weather forecasting are integrated in order to make inflow predictions. Table C.10. Decision process. | Decision process | | | | | | | | | | | | | | |---|-----------
---|---------|-------|-------|-------|--------|-------|----------|--|--|--|--| | Function | Clearly d | Clearly defined roles, responsibilities in determining the need to open a gate. | | | | | | | | | | | | | Excellent | | lear and current decision process that promotes appropriate and timely decisions
s events warrant. Process is documented and is tested on a regular basis. | | | | | | | | | | | | | Failed | Not clear | ly defined | process | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Clear and current decision
process that promotes
appropriate and timely decisions
as events warrant. Process is
documented and is
tested on a regular basis. | | | | | | | х | | | | | | | | Clear and current decision process. Process is documented; however it has not been tested on a regular basis | | x x x | | | | | | | | | | | | | Decision process in place but is not documented. | | x x | | | | | | | | | | | | | Roles and responsabilities not defined in decision process | Х | | | | | | | | | | | | | # **Comments**: The decision process describes the chain of command in case of emergencies as well as the flow of information from the prediction group and ultimately to operators. Table C.11. Telecommunication system. | | | Telec | omm | unicat | ion sy | /stem | | | | | | | | |----------------------------------|-----------|--|------------|-----------|----------|------------|------------|-------|----------|--|--|--|--| | Function | Provide o | communic | ation betw | een decis | ion make | rs and loc | al operato | rs | | | | | | | Excellent | | Provide communication between decision makers and local operators Dedicated system designed to operate under extreme conditions, has been tested recently. Available at all times. | | | | | | | | | | | | | Failed | | No communication | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Dedicated system designed to | | | | | | | | | | | | | | | operate under extreme | | | | | | | Х | | | | | | | | conditions, has been tested | | | | | | | | | | | | | | | recently. Available at all times | | | | | | | | | | | | | | | Expected to be reliable under . | | | | | | | | | | | | | | | extreme conditions, has not been | | | | | X | X | | | | | | | | | tested recently. | | | | | | | | | | | | | | | Available at all times | | | | | | | | | | | | | | | Expected to be reliable under | | | | | | | | | | | | | | | extreme conditions. System | | | | Х | Х | | | | | | | | | | has not been tested recently. | | | | | | | | | | | | | | | Vulnerable under extreme | | Х | Х | | | | | | | | | | | | conditions. | | | | | | | | | | | | | | | No Communication | Х | | | | | | | | | | | | | ## **Comments:** Telecommunication systems should be reliable. Reliability can be improved with redundancy. Table C.12. Public protection and warning system. | Public Protection and Warning System | | | | | | | | | | | | | |--|-----------|--|------------|------------|-----------|-------------|-------------|-----------|-----------|--|--|--| | Function | (includes | System to warn and protect the public against consequences of gate opening and spillway hazards (includes horns, strobe lights, warning signs, fencing, safety booms, video cameras, site checks, etc.). | | | | | | | | | | | | Excellent | Warning | system in | cluding of | pening sec | quence pr | otocol is e | ffective ar | nd compre | ehensive. | | | | | Failed | No public | No public protection and warning system | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Warning system including opening sequence protocol is effective and comprehensive. System is effective but public response is doubtful | | | | Х | Х | Х | Х | | | | | | | System is inadequate to warn and protect against spillway hazards and rapid water rise. No public protection and warning system | x x x x | | | | | | | | | | | | # **Comments:** Public warning systems comprise signs and horns that are sounded before the operation of the gates. The signs should be located in areas that are in full view of people that may access the zone affected during spilling operations. Horns should be loud enough to be heard at locations that will be affected during spilling operations even when spillway gates are partially open. Table C.13. Availability and mobilization (design flood). | Availability and Mobilization | | | | | | | | | | | | | | |-------------------------------|---|--|--|--|--|--
---|--|--|--|--|--|--| | | | | | | | _ | | | | | | | | | Provide k | Provide key personnel and resources required for operation of the spillway during the design flood. | | | | | | | | | | | | | | Key pers | | | | | | | | | | | | | | | gate cont | | | | | | | | | | | | | | | Key pers | onnel or re | esources | cannot rea | ach gate ii | n required | l time. | | | | | | | | | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | Х | Х | X | | | | | | | | | | | | | Х | X | Х | Х | | | | | | | | | | | | | X | - 1 1 1 | | | | | | | | tact pers | onnei, ge | t tne requ | iirea equi | pement | and reaci | n gate col | ntrois) | | | | | | | | | | | | | | ., | | | | | | | | | | | | | | | X | ., | | | | | | | | | | | | | | | Х | | | | | | | | | | ļ | | | | | | | | | | | | | | | | | V | | | | | | | | | | | | | | | X | _ X | _ X | - | | | | | | | | | | | | | | | × | × | | | | | | | | | | | | | | ^ | ^ | | | | | | | | | | | | | | | Key pers
gate con
Key pers
0 9 | Provide key persor Key personnel and gate controls in a t Key personnel or n 0 9 | Provide key personnel and r Key personnel and resource gate controls in a timely fash Key personnel or resources 0 9 10 24 25 39 | (Design flood) Provide key personnel and resources Key personnel and resources can alway gate controls in a timely fashion. Key personnel or resources cannot resource res | (Design flood) Provide key personnel and resources required for Key personnel and resources can always be reagate controls in a timely fashion. Key personnel or resources cannot reach gate in 0 9 10 24 25 39 40 54 55 69 X X X X X X X X X X X X X X X X X X | Provide key personnel and resources required for operating the personnel and resources can always be reached and gate controls in a timely fashion. Key personnel or resources cannot reach gate in required to the personnel or resources cannot gate in required to the personnel or resources cannot gate in required to the personnel or resources cannot gate in req | Provide key personnel and resources required for operation of the s Key personnel and resources can always be reached and can get to gate controls in a timely fashion. Key personnel or resources cannot reach gate in required time. 0 - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 X X X X X X X X X X X X | Provide key personnel and resources required for operation of the spillway decoration spillwa | | | | | | ## **Comments:** The mobilization of personnel and resources describes the plan that has been put in place to respond to an emergency during a design flood event. Various levels of mobilization plans have been identified. The most complete plan requires that key personnel be always on site during design flood events. At the very least, an up-to-date list of key personnel should be made available to operators. At many sites several operators are required during periods of emergencies, especially for on-site operation of gates. Technical support personnel should be always ready to respond to emergencies relative to faulty equipment (civil, mechanical, and electrical). Ideally, key personnel should be on call during emergency periods. Key personnel are those required for gate operation and troubleshooting. Table C.14. Availability and mobilization (load rejection). | | | Availa | ability | and I | Mobili | zation | <u>_</u> | | | | | | | | |--|------------|---|----------|-----------|-----------|-----------|------------|---------|--|--|--|--|--|--| | | | | (Load r | ejection | <u>1)</u> | | | | | | | | | | | Function | Provide I | Provide key personnel and resources required for operation of the spillway during load rejection. | | | | | | | | | | | | | | Excellent | | Key personnel and resources can always be reached and can get to gate controls in a timely fashion. | | | | | | | | | | | | | | Failed | Key pers | Key personnel or resources cannot reach gate in required time. | | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | | Availability | | | | | | | | | | | | | | | | Key personnel always available at the site or at the gate controls | | | | | | | Х | | | | | | | | | Key personnel available on call continuously | | | | | | Х | | | | | | | | | | On-call plan activated as needed | | | | | Х | Х | | | | | | | | | | Extensive up-to-date list of | | | | Х | Х | | | | | | | | | | | key personnel | | | | | | | | | | | | | | | | Short list of key personnel | | X | X | | | | | | | | | | | | | No or outdated list of available
key personnel | X | | | | | | | | | | | | | | | Mobilization (Time required to co | ntact pers | onnel, get | the requ | ired equi | pement a | and reach | n gate cor | ntrols) | | | | | | | | Mobilization not required | | | | | | | | | | | | | | | | (Personnel and resources | | | | | | | Х | | | | | | | | | always available at the site or at | | | | | | | | | | | | | | | | the gate remote controls) | | | | | | | | | | | | | | | | Mobilization can be achieved | | | | | | | | | | | | | | | | before reaching the critical pool | | | | | | X | | | | | | | | | | level | | | | | | | | | | | | | | | | Mobilization can be achieved | | | | | | | | | | | | | | | | before reaching the maximum | | X X | | | | | | | | | | | | | | pool level (above the critical | 1 | | | | | | | | | | | | | | | pool level) | | | | | | | | | | |
| | | | | Mobilization cannot be achieved | | | | | | | | | | | | | | | | before reaching the maximum | Х | | | | | | | | | | | | | | | pool level | | | | | 1 | | 1 | | | | | | | | ## **Comments:** The mobilization of personnel and resources describes the plan that has been put in place to respond to an emergency during load rejection. Various levels of mobilization plans have been identified. The most complete plan requires that key personnel be always on site. At the very least, an upto-date list of key personnel should be made available to operators. At many sites several operators are required during periods of emergencies, especially for on-site operation of gates. Technical support personnel should be always ready to respond to emergencies relative to faulty equipment (civil, mechanical, and electrical). Ideally, key personnel should be on call during emergency periods. Key personnel are those required for gate operation and troubleshooting. Operating procedures Function Provide detailed instructions for the proper operation of the gates. Excellent Operating procedures are detailed, up-to-date and available to operators Failed No operating procedures Indicator 0 -- 9 | 10 -- 24 | 25 -- 39 | 40 -- 54 | 55 -- 69 | 70 -- 84 | 85 -- 100 | Score | Comments Standard operating procedures (covers normal and emergency situations) (SOP) Standard operating procedures Χ are detailed, up-to-date, available to operators and tested Standard operating procedures Х Х Х have not been fully tested. Outdated or difficult to implement standard operating Х Х procedures SOP do not cover emergency situations (fire, dam break, earthquake, flood exceeding Χ Χ spillway capacity) No standard operating Autonomous operating procedures (covers normal and emergency situations) (AOP) are detailed, up-to-date and available to operators and tested. have not been fully tested Outdated or difficult to implement AOP Χ Х AOP do not cover emergency situations (fire, dam break, earthquake, flood exceeding Х Χ Table C.15. Operating procedures. #### **Comments:** spillway capacity) No AOP The operating procedures describe the procedures followed by the operator that cover all aspects of the normal operation of the spillway (including opening sequences where applicable). Extreme event operating procedures provide guidance to operators during extreme events even if they are not able to communicate with the outside world. Extreme events include flood events, earthquakes, ice storms, etc SOP: Provide detailed instructions for spillway operation, including: **Communication protocols** Gate opening protocols (public warning, operational sequence, etc.) AOP: Provide detailed instructions for autonomous spillway operation. They allow operators to act independently in the event of communication breakdown and include specific local decision protocols. Table C.16. Qualification and training of operator. | Qualification and training of operator | | | | | | | | | | | | | | |--|-----------|---|------------|-------------|-----------|-------------|-------------|-----------|-----------------------------|--|--|--|--| | | | | | | | | | | | | | | | | Function | | | | | | | | | | | | | | | Excellent | | Personnel are trained and practiced in the operation of the gates and are familiar with the site and standard | | | | | | | | | | | | | | operating | procedui | es. | | | | | | | | | | | | Failed | Personne | el are untr | ained, unp | oracticed a | and unfam | niliar with | the site ar | d the sta | ndard operating procedures. | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Personnel are trained and | | | | | | | | | | | | | | | practiced in the operation of the | | | | | | | | | | | | | | | gates and are familiar with the | | | | | | | Х | | | | | | | | site and the standard operating | | | | | | | | | | | | | | | procedures. | | | | | | | | | | | | | | | Personnel are trained but | | | | | | | | | | | | | | | unpracticed with the operation | | | | | Х | Х | | | | | | | | | of the gates. | | | | | | | | | | | | | | | Personnel are unfamiliar with | | | | Х | Х | | | | | | | | | | standard operating procedures. | | | | | | | | | | | | | | | Personnel are unfamiliar with the | | | Х | Х | | | | | | | | | | | site | | | | | | | | | | | | | | | Personnel are untrained and | | | | | | | | | | | | | | | unpracticed with the operation | | Х | Х | | | | | | | | | | | | of the gates. | | | | | | | | | | | | | | | Personnel are untrained, | | | | | | | | | | | | | | | unpracticed and unfamiliar with | Х | | | | | | | | | | | | | | site and the standard operating | | | | | | | | | | | | | | | procedures. | | | | | | | | | | | | | | #### **Comments:** Operators should be trained in every aspect of the operation of the spillway and should perform simulated operations on a regular basis. The latter includes operation of the gates with the emergency generator. Table C.17. Portable equipment for lifting gates. | | Portable equipment for lifting gates | | | | | | | | | | | | |--|--------------------------------------|---|-------|-------|-------|-------|-------------|-------|----------|--|--|--| | Function | Portable | Portable equipment that is required for operating the gates | | | | | | | | | | | | Excellent | | | | | | | eadily avai | | | | | | | Failed | | | | | | | ed time for | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Portable equipment is kept in good working order and is readily available Portable equipment is readily available but condition is unknown | | | | Х | Х | | Х | | | | | | | Portable equipment must be rented | | Х | Х | | | | | | | | | | | Portable equipment can not be
provided within the required time
for operating the gate | Х | | | | | | | | | | | | ## **Comments:** Some spillways can be operated on site only and require that specialized equipment be available for opening or closing operations. The ideal situation is that the equipment is always available on site. Table C.18. Road. | | | | | Road | | | | | | | | |---|--------------------------------|-----------|------------|-----------|------------|-----------|--------------|----------|----------|--|--| | Function | To provide access to the site. | | | | | | | | | | | | Excellent | Travel by | road is p | ossible un | der adver | se conditi | ons witho | ut significa | nt delay | | | | | Failed | Road not | available | under adv | verse con | ditions or | seasonall | y. | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Travel by road is possible under
adverse conditions
without significant delays | | | | | | | X | | | | | | Travel by road is possible under adverse conditions but distance to site is a hindrance | | | | Х | Х | Х | | | | | | | Roadways or bridges known to
be vulnerable to slides,
erosion, flooding, etc.
but alternate road available | | | Х | Х | Х | | | | | | | | Roadways or bridges known to
be vulnerable to slides,
erosion, flooding, etc.
with no alternate road | | х | х | | | | | | | | | | Road not available under adverse conditions or seasonally | Х | | | | | | | | | | | # **Comments**: Roads are the main means of access for personnel and equipment. Road access to the spillway should be possible during extreme conditions. Accessibility to the site by road should be assessed by considering the vulnerability of the road to flooding and landslides under extreme conditions during all seasons (snow removal may be an important consideration for northern isolated sites). Table C.19. Alternate means of access. | | | Alteri | nate n | neans | of ac | cess | | | | |--|-----------|-----------|-------------|------------|------------|------------|-----------|-----------|--------------------------------| | Function | To provid | de access | to the site | in lieu of | road acce | ss if requ | ired. | | | | Excellent | Alternate | means of | travel all | owing acc | ess within | required | time unde | r adverse | conditions and recently tested | | Failed | Alternate | means of | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | Alternate means of travel
allowing access within required
time under adverse conditions
and recently tested | | | | | | | Х | | | | Helicopter or plane | | | | | | | | | | | Company owned/leased
helicopter or plane dedicated to
operational staff and adequate
landing area at site | | | | х | Х | | | | | | Helicopter or plane on call or
shared and adequate landing
area at site | | | Х | | | | | | | | Landing site for helicopter or
plane but no current use
agreement | | х | | | | | | | | | No landing site | Х | | | | | | | | | | Boat access | | | | | | | | | | | Accessible by company boat on
the waterway and dedicated to
operational staff | | | | | х | | | | | | Accessible with boats available locally | | | | Х | | | | | | | Accessible by company owned boat not near site | | | Х | | | | | | | | No safe docking area available under flood conditions | Х | | | | | | | | | | Ground access by specialized vehicles (ATV, snowmobile, etc.) | | | | | | | | | | | Ground route accessible with
specialized company vehicles
and dedicated to operational
staff | | | | Х | Х | | | | | | Ground route accessible with
specialized vehicles
available
locally | | | Х | Х | | | | | | | Alternate means of access frequently not available. | Х | | | | | | | | | # **Comments**: Alternate means of access includes all means other than roads. Examples of alternate means of access are access by boat from upstream launching points, helipads and landing strips. Table C.20. Local access. | Local access | | | | | | | | | | | | | | |----------------------------------|---------------------------------|---|-------|-------|-------|-------|--------|-------|----------|--|--|--|--| | Function | Provide access to gate controls | | | | | | | | | | | | | | Excellent | Access is | Access is possible during adverse conditions. | | | | | | | | | | | | | Failed | Access in | Access impracticable during adverse conditions. Access is not structurally sound. | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Pedestrian access | | | | | | | | | | | | | | | Access is possible during | | | | | | | Х | | | | | | | | adverse conditions | | | | | | | | | | | | | | | Access is possible during | | | | | | | | | | | | | | | adverse conditions but minor | | | | Х | Х | Х | | | | | | | | | repairs are required. | | | | | | | | | | | | | | | Excessive debris present. | | | | | | | | | | | | | | | Access is possible during | | | | | | | | | | | | | | | adverse conditions but is | | Х | Х | | | | | | | | | | | | hazardous | | | | | | | | | | | | | | | Access impracticable during | | | | | | | | | | | | | | | adverse conditions.Access is | Х | | | | | | | | | | | | | | not structurally sound | | | | | | | | | | | | | | | Keys and locks | | | | | | | | | | | | | | | Operators have the required | | | | | | | | | | | | | | | keys to access all secured | | | | | | | | | | | | | | | areas and equipment and locks | | | | | | | Х | | | | | | | | are well maintained and | | | | | | | | | | | | | | | identified | | | | | | | | | | | | | | | Locks are not well maintained | | | | Χ | Χ | | | | · | | | | | | Operator does not have access | | | | | | | | | | | | | | | to a full set of well-identified | Х | | | | | | | | | | | | | | keys. | | | | | | | | | | | | | | #### **Comments:** Pedestrian access includes all the walkways, catwalks, and ladders that are used to reach the controls of the spillway gates once onsite. Operators should have access to a full set of keys at all times. On most projects, critical components and controls are locked to prevent vandalism or unauthorized operation of the spillway. Table C.21. Remote and onsite controls. | | Remote and on site controls | | | | | | | | | | | | |-------------------------------------|-----------------------------|---------------------------|----------|-----------|-----------|------------|------------|-------|----------|--|--|--| | Function | Operate (| perate gate and equipment | | | | | | | | | | | | Excellent | Clearly la | beled and | properly | maintaine | d. Proper | ly located | and lighte | ed. | | | | | | Failed | | | | Improper | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Clearly labeled and properly | | | | | | | | | | | | | | maintained. Properly located | | | | | | | Х | | | | | | | and lighted. | | | | | | | | | | | | | | Correctly labeled but improperly | | | | Х | Х | | | | | | | | | located controls | | | | | | | | | | | | | | Controls or devices require | | | Х | Х | | | | | | | | | | excessive effort to be activated | | | | | | | | | | | | | | Gate or gate position indicatornot | | | | | | | | | | | | | | located in the line | | | | | | | | | | | | | | of sight of the operator (visual or | | Х | Х | Х | | | | | | | | | | remote camera) | | | | | | | | | | | | | | Improperly labeled controls. | Х | x | | | | | | | | | | | | Improperly located or lighted | | | | | | | | | | | | | # **Comments:** Controls should be properly labeled, located, and maintained. Ideally, controls should be located such that the operator is always in full view of the gates and gate position indicators as they are being operated. # Other systems Specific items that are not common to all participants in the project have been identified and will be developed by each partner separately. # **Electrical components** Table C.22. Overhead lines. | Medium Voltage Overhead Lines | | | | | | | | | | | | | | | |--|-------------|--|-------|-------|-------|-------|--------|-------|----------|--|--|--|--|--| | Function | Supply po | ower to the | | | | | | | | | | | | | | Excellent | Built to co | Built to current codes and standards, and maintained to provide continuous service and assure that | | | | | | | | | | | | | | | proper cle | proper clearances are maintained. | | | | | | | | | | | | | | Failed | Loss of p | Loss of power. | | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | | Vegetation control | | | | | | | | | | | | | | | | Line is free of vegetation | | | | | | Х | Х | | | | | | | | | Some vegetation encroachment | | | Х | Х | Х | | | | | | | | | | | (< 10 feet) | | | | | | | | | | | | | | | | Poor vegetation control | Х | Х | | | | | | | | | | | | | | (< 3 feet) | | | | | | | | | | | | | | | | Lightning protection | | | | | | | | | | | | | | | | Protection according to codes | | | | | | Х | Х | | | | | | | | | and standards | | | | | | | | | | | | | | | | Inadequate lightning | | | Х | Х | Х | | | | | | | | | | | protection but not exposed | | | | | | | | | | | | | | | | Damaged or inadequate lightning | Х | X | | | | | | | | | | | | | | protection and exposed | | | | | | | | | | | | | | | | Poles, supports and | | | | | | | | | | | | | | | | accessories | | | | | | | | | | | | | | | | (insulators, conductors) | | | | | | | | | | | | | | | | No visual damage | | | | | | X | Х | | | | | | | | | Damaged poles, supports, and accessories | Х | Х | Х | | | | | | | | | | | | # **Comments:** Medium overhead lines that are used as a power source for the spillway may be lines that connect the powerhouse to the spillway and can also be External Power Source lines. Overhead lines are vulnerable to climatic loads such as wind and ice loads. Overhead lines may also be exposed to lighting strikes. An examination of repair records can be very useful in establishing the condition and vulnerability of a line. Table C.23. Local or emergency generator. 90 | | | Local | l or Fi | merge | ncy G | enera | tor | | | | | | | |---|--|---|----------|-------|--------|--------|--------|-------|----------|--|--|--|--| | Function | Supply 5 | ower direc | | | iloy G | CIICIA | Excellent | | Provides nominal power at the correct frequency and voltage. Able to assume required load within specified ime parameters and provide continuous service. | | | | | | | | | | | | | Failed | Will not start. Rejects load. Unable to obtain nominal frequency and/or voltage to lift the gate. Unable to heat gate if required 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Functional tests for alternator
and engine (Tests performed
periodically under load
conditions and to be verified
during inspections) | | | | | | | | | | | | | | | Frequency and voltage | | | | | | X | X | | | | | | | | Frequency and voltage within nominal values Frequency or voltage do not meet nominal values but can | | Х | Х | х | | ^ | ^ | | | | | | | | still operate the gates | | | | | | | | | | | | | | | Frequency or voltage do not permit gate operation | Х | | | | | | | | | | | | | | Eng. Temp. and oil pressure | | | | | | | | | | | | | | | Engine temperature and oil pressure within nominal values | | | | | | Х | Х | | | | | | | | Engine temperature or oil | | Х | Х | Х | | | | | | | | | | | pressure outside nominal values Extreme temperature | Х | | | | | | | | | | | | | | (low or high) or no pressure | | | | | | | | | | | | | | | Starting sequence | | | | | | | | | | | | | | | Starting sequence successful
at first trial | | | | | | Х | Х | | | | | | | | Starting sequence successful within three trials | | | Х | Х | | | | | | | | | | | Does not start within three trials | Х | | | | | | | | | | | | | | Noise and vibration | | | | | | | | | | | | | | | Engine runs without excessive
vibrations or noise | | | | | | Х | Х | | | | | | | | Engine runs with increasing | | | | Х | Х | | | | | | | | | | vibrations or noise over time | | | | | | | | | | | | | | | Functional test Functional test performed | | | | | | | X | | | | | | | | according to standards | | | |] | | | ^ | | | | | | | | No periodic functional test | | Х | | | | | | | | | | | | | Fuel | | | | | | | | | | | | | | | Fuel according to specifications | | | | | | | Х | | | | | | | | No fuel registry on site | | | Х | Х | Х | | | | | | | | | | Contaminated or old fuel | ,,, | Х | Х | Х | | | | | | | | | | | No fuel | Х | | | | | | | | | | | | | | Batteries | | | | | | V | V | | | | | | | | Sized and maintained for
specified load | | | | | | Х | Х | | | | | | | | Battery in service longer than its rated service life | | | | Х | Х | | | | | | | | | | Improper electrolyte
| 1 | Х | Х | | | | | | | | | | | | Battery discharged or faulty cells | Х | | | | | | | | | | | | | | Battery charger | | | | | | | | | | | | | | | Maintains battery charge at specified level | | | | | | Х | Х | | | | | | | | Does not maintain battery charge at specified level | Х | X | | | | | | | | | | | | | criarge at specified level | _ ^ | ^ | <u> </u> | l | | | | | ı | | | | | Alternator Insulation resistance within Χ specifications Decreasing trend in insulation resistance with time but still within specifications Insulation resistance outside specifications Lubrication system Oil is within specifications (quality and level) Х Contaminated or oil outside of specifications but at correct level Clogged filter Χ Χ Low oil level due to leaks or Χ excessive consumption No oil or excessive viscosity Cooling system Fluid is within specifications (quality and level) Contaminated fluid or significant leak No fluid, or no fluid (or air) circulation Intake and exhaust system Unobstructed air intake and exhaust system with filter in place Inadequate filter or no filter Χ Χ Partly clogged air filter or reduced circulation or exhaust defect Blocked air intake or exhaust system Table C.23 (continued). #### **Comments:** The emergency generator is a critical component of the spillway. The evaluation of the generator is made relative to all the major components of the generator as well as from a series of functional tests. | <u>Underground and Encased Cables (medium voltage)</u> | | | | | | | | | | | | | | |--|------------|--|--|--|--|---|---|--|--|--|--|--|--| | Function | Supply p | upply power to the spillway | | | | | | | | | | | | | Excellent | Built to c | uilt to current codes and standards, and maintained to provide continuous service. | | | | | | | | | | | | | Failed | Loss of p | oss of power | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Insulation | | | | | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | | | | | procedures | | | | | | | | | | | | | | | Does not perform the function | | | | | | | | | | | | | | | nor passes the Standard Testing | X | Х | | | | | | | | | | | | | Procedures | | | | | | | | | | | | | | | Terminations | | | | | | | | | | | | | | | Adequate connection | | X X | | | | | | | | | | | | | Loose connection | | X X X | | | | | | | | | | | | | Discoloration | | X X | | | | | | | | | | | | | Cannot cumply power | V | | | | | | | | | | | | | Table C.24. Underground and encased cables (medium voltage). #### **Comments:** The condition of underground or encased cables is performed by tests on the insulation and by a visual inspection of the terminations. The results from the tests on the insulation are described only in a qualitative way since there are numerous alternative procedures for performing insulation tests. The rating in any particular case has to be done by considering guidelines from the manufacturers of each testing device. The visual inspection of the cables is usually limited to the state of the termination and for signs of overheating. Power feeder cables (low voltage) Function Supply power to gate operating equipment Excellent Built to current codes and standards, and maintained to provide continuous service Failed Loss of power. 0 -- 9 | 10 -- 24 | 25 -- 39 | 40 -- 54 | 55 -- 69 | 70 -- 84 | 85 -- 100 | Score | Comments Indicator Insulation Performs the function and/or passes the Standard Testing Χ Χ Procedures Does not perform the function Χ Χ nor passes the Standard Testing Procedures Terminations Adequate connection Х Х Х Loose connection Discoloration Cannot supply power Table C.25. Power feeder cables (low voltage). #### **Comments:** The condition of power feeder cables is performed by tests on the insulation and by a visual inspection of the terminations. The results from the tests on the insulation are only described in a qualitative way since there are numerous alternative procedures for performing insulation tests. The rating in any particular case has to be done by considering guidelines from the manufacturers of each testing device. The visual inspection of the cables is usually limited to the state of the termination and for signs of overheating. Table C.26. Transformer. | <u>Transformer</u> | | | | | | | | | | | | | |----------------------------------|------------|------------|-------------|------------|------------|------------|------------|-----------|-----------------------------------|--|--|--| | Function | Supply p | ower at co | rrect volta | age level | | | | | | | | | | Excellent | Built to c | urrent cod | es and sta | andards, a | and mainta | ained to p | rovide con | tinuous s | service at correct voltage level. | | | | | Failed | | upply corr | | | | | | | • | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Dielectric (oil) | | | | | | | | | | | | | | Oil according to specifications | | | | | | | Х | | | | | | | Contaminated oil (presence of | | Х | Χ | Х | Х | | | | | | | | | foreign matter, e.g.; moisture) | | | | | | | | | | | | | | Degraded oil (by arcing, aging, | Х | Х | Х | Х | | | | | | | | | | acidity) | | | | | | | | | | | | | | Dissolved gases | Х | Х | Х | Х | | | | | | | | | | Insulation | | | | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | | | | procedures (insulation | | | | | | | | | | | | | | resistance and power factor, | | | | | | | | | | | | | | etc.) | | | | | | | | | | | | | | Does not perform the function | | | | | | | | | | | | | | nor passes the standard testing | X | Х | | | | | | | | | | | | procedures | | | | | | | | | | | | | | Windings | | | | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | | | | procedures (resistance and | | | | | | | | | | | | | | turns-ratio) | | | | | | | | | | | | | | Does not perform the function | | | | | | | | | | | | | | nor passes the standard testing | X | X | | | | | | | | | | | | procedures | | | | | | | | | | | | | | Cannot supply power | Х | | | | | | | | | | | | | Tank | | | | | | | | | | | | | | No leaks | | | | | | | Х | | | | | | | Inadequate oil level or oil leak | Х | Х | Χ | X | X | | | | | | | | | Service life (based on utility | | | | | | | | | | | | | | standard practices) | | | | | | | | | | | | | # **Comments:** The evaluation of the condition of a transformer is done by performing tests and by performing a visual inspection. The visual inspection is performed to determine the condition of the tank while tests are performed to control the quality of the oil, the state of the insulation and of the windings. Considering the wide variety of possible tests, outcomes are described qualitatively and must be evaluated by considering the recommendations of each specific manufacturer of testing devices. Table C.27. Power source transfer system. | | Power source transfer system | | | | | | | | | | | | | |-------------------------|------------------------------|---|--|--|--|--|---|--|--|--|--|--|--| | Function | To transf | o transfer from normal source to alternate source and return | | | | | | | | | | | | | Excellent | Built to a | uilt to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | | Failed | | annot provide expected service. | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Functional test | | | | | | | | | | | | | | | (transfer switch) | | |
 | | | | | | | | | | | Successful | | | | | | | Х | | | | | | | | Failed | Х | | | | | | | | | | | | | | Functional test (Manual | | | | | | | | | | | | | | | transfer device) | | | | | | | | | | | | | | | Successful | | | | | | | | | | | | | | | Failed | X | | | | | , and the second | | | | | | | | # **Comments**: A functional test is performed for evaluating the condition of the power source transfer system. The system is considered to be in either an excellent condition or failed condition. No intermediate state has been defined. Table C.28. Ice prevention system (air bubbler). | | <u>lce prevention system</u>
<u>(air bubbler)</u> | | | | | | | | | | | | | |--|--|----------------------------------|-----------|----------|-----------|------------|-------------|-----------|---------------|--|--|--|--| | unction To keep gates ice free | | | | | | | | | | | | | | | Excellent | Built to a | oplicable o | codes and | standard | s, and ma | intained t | o provide t | the exped | cted service. | | | | | | Failed | | Cannot provide expected service. | | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Functional test | | | | | | | | | | | | | | | Upstream gate surfaces maintained ice free | | | | | | | Х | | | | | | | | Institution to tree Justice and the grade | | | | | | | | | | | | | | ## **Comments**: Air bubblers can be used to prevent the formation of ice on the upstream face of the gates. A functional test is performed for evaluating the condition of the air bubbler. The system is considered to be either in an excellent condition or failed condition. No intermediate state has been defined. Table C.29. Lighting system (normal and emergency). | Lighting system (normal and emergency) | | | | | | | | | | | | | |--|------------|--|---|---|---|--|---|--|--|--|--|--| | Function | Provide a | ovide appropriate illumination to assure safe spillway operation | | | | | | | | | | | | Excellent | Built to a | ilt to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | Failed | Cannot p | nnot provide expected service. | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | Functional test | | | | | | | | | | | | | | Safe level of lighting is provided | | | | | | | Х | | | | | | | Insufficient or impaired lighting | | | | | | | | | | | | | | (dirty, burned out or missing | | Х | Х | Х | Х | | | | | | | | | bulbs) | | | | | | | | | | | | | | Lighting system inoperable | Х | X | | | | | | | | | | | # **Comments:** The lighting system is to allow for the safe access and operation of the spillway under any conditions. Table C.30. Limit switches. | <u>Limit switches</u> | | | | | | | | | | | | | |--------------------------|--|---------------------------------|-----------|----------|-----------|-------------|-------------|----------|---------------|--|--|--| | Function | nction To permit operation only within specified range | | | | | | | | | | | | | Excellent | Built to a | oplicable o | codes and | standard | s, and ma | intained to | o provide t | he expec | cted service. | | | | | Failed | Cannot p | annot provide expected service. | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Functional test | | | | | | | | | | | | | | Operated successfully or | | | | | | | Х | | | | | | | passed simulated test | lated test | | | | | | | | | | | | | Failed | X | | | | | | | | | | | | # **Comments:** A functional test is performed for evaluating the condition of limit switches. The system is considered to be in either an excellent condition or failed condition. No intermediate state has been defined. | Ice prevention system | | | | | | | | | | | | | |---|------------|--|--|--|--|--|---|--|--|--|--|--| | (heating elements, fans, thermostats, gain heaters) | | | | | | | | | | | | | | unction To keep gates and gains ice free and/or prevent corrosion | | | | | | | | | | | | | | Excellent | Built to a | ill to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | Failed | Cannot p | nnot provide expected service. | | | | | | | | | | | | Indicator | 0 9 | | | | | | | | | | | | | Functional test | | | | | | | | | | | | | | Heat is maintained within | | | | | | | X | | | | | | | specifications | | | | | | | | | | | | | | Some heating system | | | | | | | | | | | | | | components do not function but | | Х | | | | | | | | | | | | gate can still be operated in | | | | | | | | | | | | | | winter conditions | | | | | | | | | | | | | | Does not prevent ice | | | | | | | | | | | | | | accumulation or gate cannot be | Х | | | | | | | | | | | | | operated | | | | | | | | | | | | | Table C.31. Ice prevention system (heating). ## **Comments:** A functional test is performed for evaluating the condition of the ice prevention system. The system is considered to be in either an excellent condition or failed condition. No intermediate state has been defined. | <u>Distribution panel</u> | | | | | | | | | | | | | | |-----------------------------------|------------|--|---|---|---|---|---|--|--|--|--|--|--| | Function | To provid | To provide power to lighting, heaters, fans, monitoring instrumentation, etc. | | | | | | | | | | | | | Excellent | Built to a | Built to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | | Failed | | rovide exp | | | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Functional test | | | | | | | | | | | | | | | Successful | | | | | | | Х | | | | | | | | Failed | X | | | | | | | | | | | | | | Visual inspection | | | | | | | | | | | | | | | No visible problems | | X | | | | | | | | | | | | | General condition | | Х | Х | Χ | Х | Х | | | | | | | | | Damaged or missing locks | | | Χ | Χ | X | | | | | | | | | | Loose connections | | | X | X | | | | | | | | | | | Presence of moisture or corrosion | | Х | Х | Х | | | | | | | | | | | Damaged seals | X X X | | | | | | | | | | | | | | Carbinet heating | | | | | | | | | | | | | | | Operational | | | | | | | | | | | | | | | Non operational | | Х | Х | X | | | | | | | | | | Table C.32. Distribution panel. ## **Comments:** The main method for the evaluation of the condition of a distribution panel is a functional test. The functional test is complemented by a visual inspection to determine if there is some undesirable conditions such as the presence of moisture, loose connections, damaged seals, and damaged or missing locks. A statement relative to the general condition has been included to capture conditions that are not covered in the table. Cabinet heating is an important element in distribution panels to eliminate moisture that can penetrate inside the panel. Table C.33. Translation motor (electric). | Translation Motor (electric) | | | | | | | | | | | | | | |----------------------------------|------------|--|-----------|----------|-----------|------------|-----------|----------|---------------|--|--|--|--| | Function | Transfor | ransforms electric power into mechanical power | | | | | | | | | | | | | Excellent | Built to a | pplicable o | codes and | standard | s, and ma | intained t | o provide | the expe | cted service. | | | | | | Failed | Cannot p | rovide
exp | pected se | rvice | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Insulation | | | | | | | | | | | | | | | Performs the function and/or | | | | | | | | | | | | | | | passes the standard testing | | | | | | Х | Х | | | | | | | | Procedures (insulation | | | | | | | | | | | | | | | resistance) | | | | | | | | | | | | | | | Does not perform the function | | | | | | | | | | | | | | | nor passes the standard testing | X | Х | | | | | | | | | | | | | procedures | | | | | | | | | | | | | | | Apparent Temperature | | | | | | | | | | | | | | | Normal temperature range | | | | | | Х | Х | | | | | | | | Overheating | | | Х | Х | | | | | | | | | | | Overloading | | | | | | | | | | | | | | | Current and voltage within name | | | | | | X | X | | | | | | | | plate specifications | | | | | | | | | | | | | | | Excessive current at rated | | Х | X | Х | | | | | | | | | | | voltage | | | | | | | | | | | | | | | Fault trip | Х | | | | | | | | | | | | | | Impaired ventilation | | | | | | | | | | | | | | | (open motor) | | | | | | | | | | | | | | | Impaired ventilation | | Х | Х | Х | | | | | | | | | | | (open motor) | | | | | | | | | | | | | | | Bearings and bushings | | | | | | | | | | | | | | | Adequate, and appropriate | | | | | | Х | Х | | | | | | | | lubrication | | | | L | | | | | | | | | | | Inadequate lubrication | | Х | Χ | Х | | | | | | | | | | | No rotation due to seizing | Х | | | | | | | | | | | | | | Noise and vibrations | | | | | | | | | | | | | | | Motor runs without excessive | | | | | | Х | Х | | | | | | | | noise or vibrations | | | | | | | | | | | | | | | Motor runs with increasing noise | | | | Х | Х | | | | | | | | | | or vibrations over time | | | | | | | | | | | | | | # **Comments:** The translation motor is used to move a shared lifting device. The motor is evaluated by a combination of functional tests, measurement, and visual inspections. Table C.34. Lifting motor (electric). | Lifting Motor (electric) | | | | | | | | | | | | | | |---|------------|--------------------------------|-------------|-------------|-------------|-------------|---------------|--------------|----------|--|--|--|--| | Function | Transform | ns electric p | ower into n | nachanical | power | | | | | | | | | | Excellent | Built to a | oplicable co | des and str | anderds, er | nd malmtalm | ed to provk | de the expect | ted service. | | | | | | | Felled | Cannot p | annot provide expected service | | | | | | | | | | | | | | 0-9 | 10-24 | 25-39 | 40-54 | 55-69 | 70-84 | 85-100 | Score | Comments | | | | | | Indicator | 1 | 2 | 3 | 4 | 5 | 6 | 7 | S | | | | | | | Insulation | | | | | | | | | | | | | | | Performs the function and/or passes the
standard teeting procedures (insulation
resistance) | | | | | | x | x | | | | | | | | Does not perform the function nor passes the standard testing procedures | x | × | | | | | | | | | | | | | Apparent Temperature | | | | | | | | | | | | | | | Normal temperature range | | | | | | X | х | | | | | | | | Overheating | | | х | x | | | | | | | | | | | Overloading | | | | | | | | | | | | | | | Current and voltage within name plate specifications | | | | | | х | x | | | | | | | | Excessive current at rated voltage | | x | х | x | | | | | | | | | | | Fault trip | x | | | | | | | | | | | | | | Impaired ventilation (open motor) | | | | | | | | | | | | | | | Normal ventilation | | | | | | | x | | | | | | | | Impaired ventilation(open mater) | | x | x | x | | | | | | | | | | | Bearings and bushings | | | | | | | | | | | | | | | Adequate, appropriate lubrication | | | | | | Х | x | | | | | | | | Inadequate lubrication | | × | x | x | | | | | | | | | | | No rotation due to salzing | x | | | | | | | | | | | | | | Noise and vibrations | | | | | | | | | | | | | | | Motor runs without excessive noise or
vibrations | | | | | | х | x | | | | | | | | Motor runs with increasing noise or
vibrations over time | | | | × | x | | | | | | | | | ## **Comments**: The lifting motor is used to lift the gate into position. The lifting motor is evaluated by a combination of functional tests, measurement, and visual inspections. Tests and measurements are performed to evaluate the condition of the insulation and to determine if the motor is overloaded. Overloading cannot always be considered as an adequate indicator of the state of the motor since overloading can occur due to excessive friction. When testing is done under load, the inspector should observe the gate for noise and vibrations that could be indicative of excessive friction. The visual inspection of the motor is done to determine qualitatively if the motor overheats under load (which could be indicative of overloading). The visual inspection also includes a determination relative to the level of noise and vibration and the lubrication of bearings. Table C.35. Motor control center or individual control panel. | Motor Control Center or Individual Control Panel | | | | | | | | | | | | | | | |--|-----------------------------------|--|---|---|---|--|---|--|--|--|--|--|--|--| | Function | cition Provide power to the motor | | | | | | | | | | | | | | | Excellent | Built to | tuilt to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | | | Failed | Carmot | armot provide expecied service | | | | | | | | | | | | | | | 0-9 | | | | | | | | | | | | | | | Indicator | 1 | 2 3 4 5 6 7 S | | | | | | | | | | | | | | Functional test (transfer switch) | | | | | | | | | | | | | | | | Successful | | x | | | | | | | | | | | | | | Failed | X | | | | | | | | | | | | | | | Visual inspection | | | | | | | | | | | | | | | | No visual distress present | | | | | | | X | | | | | | | | | Dannagest or missing locks | | | Х | х | X | | | | | | | | | | | Loose connections | | | х | х | | | | | | | | | | | | Audible noise | | | х | х | | | | | | | | | | | | Discolored or plitted contacts | | x | х | х | | | | | | | | | | | | Presence of moisture or correcton | | X | х | х | | | | | | | | | | | | Damaged seals | | x | х | х | | | | | | | | | | | | Cabinet heating | | | | | | | | | | | | | | | | Operational | | X | | | | | | | | | | | | | | Not operational | | X | Х | х | | | | | | | | | | | Table C.36. Cam switches. | | Cam switches | | | | | | | | | | | | | |--|--------------|--|---|--|--|--|---|--|--|--|--|--|--| | Function | To commi | To commutate the resistances in the rotor circuit of wound-rotor motor | | | | | | | | | | | | | Excellent. | Built to aç | kullt to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | | | Failed | Cannot p | annot provide expected service. | | | | | | | | | | | | | | 0-8 | -9 10-24 25-39 40-54 55-69 70-84 85-100 Score Comments | | | | | | | | | | | | | Indicator | 1 | 2 3 4 5 6 7 S | | | | | | | | | | | | | Functional test | | | | | | | | | | | | | | | Controls the speed and torque of the
motor and permits reverse direction | | x | | | | | | | | | | | | | Does not control the motor as expected | | x | x | | | | | | | | | | | | Fails to control the motor | x | | | | | | | | | | | | | | Overheating or arcing | | | | | | | | | | | | | | | No overheating or arcing | | | | | | | x | | | | | | | | Improperly adjusted contacts
(misslighment and/or inadequate
pressure) | | x x x | | | | | | | | | | | | | Dirty or burned contacts | | х | | | | | | | | | | | | # **Comments**: Cam switches are evaluated through a functional test. A visual inspection can be performed to determine if the contacts are well aligned, if the pressure is adequate, and if the contacts are dirty or burned. Table C.37. External resistors. | External resistors | | | | | | | | | | | | |------------------------------------|------------|--|-----------|----------|-----------|------------|-------------|-----------|---------------|--|--| | Function | Add or re | Add or remove resistance in the circuit of the rotor (wound-rotor motor) | | | | | | | | | | | Excellent | Built to a | oplicable o | codes and | standard | s, and ma | intained t | o provide t | the expec | cted service. | | | | Failed | Cannot p | Cannot provide expected service. | | | | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | Functional test | | | | | | | | | | | | | Permits full control of the speed | | | | | | | Х | | | | | | and torque of the motor | | | | | | | | | | | | | Fail to adequately control the | | X | | | | | | | | | | | motor (missing or faulty resistor) | | | | | | | | | | | | | No response from the motor | Х | | | | | | | | | | | # **Comments**: External resistors are evaluated through a functional test. Table C.38. Inverter control system. | Inverter control system | | | | | | | | | | | | |-----------------------------------|--|--|-------|-------|-------|-------|--------|-------|----------|--|--| | (includes the rectifier system) | | | | | | | | | | | | | Function | n Permits variable frequency control of the translation or lifting motor | | | | | | | | | | | | Excellent | Built to a | Built to applicable codes and standards, and maintained to provide the expected service. | | | | | | | | | | | Failed | Cannot p | Cannot provide expected service. | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | |
| | Functional test | | | | | | | | | | | | | Provide controlled variable speed | | | | | | | Х | | | | | | and torque of the motor | | | | | | | | | | | | | Fails to operate the motor | X | | | | | | | | | | | # **Comments**: The condition of the inverter control system is determined from a functional test. # **Mechanical components** Table C.39. Screw and nut (screw-type hoist). | Screw and Nut (Screw-type hoist) | | | | | | | | | | | | |----------------------------------|---|---|----------|-------|-------|-------|--------|-------|----------|--|--| | Function | Transfer shaft rotation into gate movement | | | | | | | | | | | | Excellent | No warping, no wear, geometry according to specifications, uncontaminated grease. | | | | | | | | | | | | Failed | Warped 6 | Warped enough to jam the mechanism, broken, split, missing threads, enough surface damage/corrosion | | | | | | | | | | | | to cause | excessive | friction | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | No warping, no wear, geometry | | | | | | | | | | | | | according to specifications, | | | | | | | Х | | | | | | uncontaminated grease. | | | | | | | | | | | | | Surface Contaminants on grease | | | | | | | | | | | | | or slight warping on screw with | | | | | Х | Х | | | | | | | some damage or wear to | | | | | | | | | | | | | threads of nut | | | | | | | | | | | | | Inappropriate lubrication | | | Χ | Χ | Х | | | | | | | | Excessive friction/noise, | | | | | | | | | | | | | vibration and jumping, presence | | Х | Χ | | | | | | | | | | of metal shavings | | | | | | | | | | | | | Warped enough to jam the | | | | | | | | | | | | | mechanism; broken, split, | | | | | | | | | | | | | missing threads; enough surface | Х | | | | | | | | | | | | damage/corrosion to cause | | | | | | | | | | | | | excessive friction | | | | | | | | | | | | Table C.40. Bearings. | Bearings (Radial, thrust, power screw assembly) | | | | | | | | | | | | |--|--|--|-------|-------|-------|-------|--------|-------|----------|--|--| | Function | Provide low friction support to rotating parts | | | | | | | | | | | | Excellent | Well lubr | Well lubricated and without abnormal noise or vibration, no excessive play | | | | | | | | | | | Failed | | Does not provide support to the moving parts and accessories (wheels or gears). Does not allow free movement. | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Normal noise or vibration, runs well | | | | | | | Х | | | | | | Abnormal noise or vibration but still runs | | | | | Х | Х | | | | | | | Abnormal noise or vibration with
no lubrication or blockage of
grease lines but still runs | | | Х | Х | | | | | | | | | Abnormal noise or vibration with no lubrication or blockage of grease lines and cracked housing but still runs | | Х | Х | | | | | | | | | | Seizing between pin/shaft and bushing. Rotation of pin in yoke/lug. | Х | Х | | | | | | | | | | # Table C.41. Split bushing or journal bearing. | Split Bushing or journal bearing | | | | | | | | | | | | |----------------------------------|------------|--|-------------|--------------|------------|------------|--------|-------|----------|--|--| | Function | Provide le | Provide low friction support to rotating parts | | | | | | | | | | | Excellent | Well lubr | icated and | d runs with | nout noise | , no exces | ssive play | | | | | | | Failed | Moving p | arts seize | d or exce | ssive fricti | on. | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Well lubricated and runs without | | | | | | | Х | | | | | | noise, no excessive play | | | | | | | | | | | | | Noise with lubrication | | | | Х | Х | Х | | | | | | | with some wear | | | | | | | | | | | | | Noise without lubrication, | | | | | | | | | | | | | vibration or cracked housing, | | Х | Х | | | | | | | | | | but still running | | | | | | | | | | | | | Moving parts seized or | Х | | | | | | | | | | | | excessive friction. | | | | | | | | | | | | Table C.42. Rotating shafts, supports, bearings, and couplings. | Rotating Shafts, Support Bearings and Couplings | | | | | | | | | | | | |---|---|--------|---|---|-------------|---|---|--|---|--|--| | Function | Transfer | torque | | | | | | | | | | | Excellent | | | | | ent, straig | | | | | | | | Failed | Broken or severely bent or misaligned so that it cannot rotate | | | | | | | | | | | | Indicator | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | Corrosion | | | | | | | | | | | | | No corrosion | | | | | | | Х | | | | | | Corrosion but no section loss | | | | | | Х | | | | | | | Measurable section loss | | | Х | Х | Х | | | | | | | | Severe pitting | | Х | Х | | | | | | | | | | Warping or Misalignment | | | | | | | | | | | | | No warping | | | | | | X | Х | | | | | | Slight warping or misalignment | | | | | | | | | | | | | that does not affect the motor | | | | Х | Х | | | | | | | | load | | | | | | | | | | | | | Warping or misalignment that | | | | | | | | | | | | | increases the motor load / | | Х | Х | | | | | | | | | | lockout order | | | | | | | | | | | | | Warping or misalignment that | Х | | | | | | | | | | | | prevents movement | | | | | | | | | | | | | Cracking | | | | | | | | | | | | | No cracks | | | | | | | Х | | | | | | Crack known to be non critical | | | | Х | Х | | | | | | | | (after evaluation) | | | | | | | | | | | | | New crack or growth in existing | | Х | Х | | | | | | | | | | crack | | | | | | | | | | | | | Split or broken shaft/couplings | X | | | | | | | | | | | | Missing bolts or components | | | | | | | | | | | | | No missing bolts, distortion, | | | | | | | X | | | | | | or gap | <u> </u> | | L | | | | | | | | | | Missing bolts or distortion | X | Х | Х | | | | | | | | | | or gap | | | | | | | | | L | | | Table C.43. Gear assembly (hoist). | Gear assembly (exposed or encased) including | | | | | | | | | | | | |---|-----------|-------------|-------------|-------------|-------------|----------|-------------|------------|--------------------------------|--|--| | | | | | | | | aring | | | | | | Function | Provide s | speed red | uction for | hoist med | hanism | | | - | | | | | Excellent | Shafts ar | nd Gears | well aligne | ed, well lu | bricated (n | o contam | ination, co | rrect type | e of lubricant, stable level), | | | | | no parts | missing, r | no surface | defects, | no pitting. | No exce | ssive noise | e, jump o | r vibration. | | | | Failed | | | mit torque | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Noise, jump and vibration | | | | | | | | | | | | | No excessive noise, jump, | | | | | | Χ | Х | | | | | | or vibration | | | | | | | | | | | | | Any one of excessive noise, | | Х | Х | Х | Х | | | | | | | | jump, or vibration | | | | | | | | | | | | | Tooth wear, contact, and | | | | | | | | | | | | | breakage | | | | | | | | | | | | | No wear with full contact and | | | | | | | Х | | | | | | properly meshed | | | | | | | | | | | | | Minor wear | | | | | Х | X | | | | | | | Significant part of contact | | | | | | | | | | | | | surface of teeth missing due to | | Х | Х | Х | | | | | | | | | breakage or wear, or | | | | | | | | | | | | | misalignment | | | | | | | | | | | | | Teeth missing preventing | Х | | | | | | | | | | | | rotation | | | | | | | | | | | | | Anchor (fastener to shaft, | | | | | | | | | | | | | key or pin) movement or | | | | | | | | | | | | | deterioration | | | | | | | | | | | | | Fastener in place and | | | | | | | X | | | | | | undamaged | | X | V | | | | | | | | | | Key or pin is cracked | X | X . | Х | | | | | | | | | | Gear slipping on shaft | X | | | | | | | | | | | | Bearing or bushing wear | | | | | | | | | | | | | Normal noise, runs smoothly | | V | V | - | | Х | X | | | | | | Excessive noise or cracked | | Х | Х | | | | | | | | | | housing, but still running Jammed | X | | | | | | | | | | | | Lubricant | _ ^ | Well lubricated, no | | | | | | | l x | | | | | | contamination, correct type of
lubricant, correct level or | | | | | | | ^ | | | | | | complete coverage of grease | | | | | | | | | | | | | Presence of contaminants, low | | | 1 | 1 | | | \vdash | | | | | | level of oil, or change in oil | | l | | l x | x | Х | | | | | | | condition or color (encased) | | | | ^ | ^ | ^ | | | | | | | Inadequate coverage of lubricant | | Х | Х | Х | | | | | <u> </u> | | | | Presence of contaminants that | | <u> </u> | | <u> </u> | | | | | <u> </u> | | | | could jam the gear (includes ice | | X | X | | | | | | | | | | formation) | | l ^ |] `` | | | | | | | | | | Presence of contaminants that | Х | l | | | | | | | | | | | jams the gear | | | | | | | | | | | | | <u> </u> | | | | | • | 1 | | 1 | | | | Table C.44. Gear assembly (carriage). | | Gear | Gear assembly (exposed or encased) including | | | | | | | | | | | | |----------------------------------|--|--|--|--------------|-------------|-----------|-------------
--|--------------------------------|--|--|--|--| | | | | ciated | | | | | | | | | | | | Function | | | ction for tra | | | | | | | | | | | | Excellent | Shafts ar | nd Gears | well aligne | ed, well lul | oricated (r | no contam | ination, co | orrect type | e of lubricant, stable level), | | | | | | | no parts | no parts missing, no surface defects, no pitting. No excessive noise, jump or vibration. Gear can not transmit torque or motion | | | | | | | | | | | | | Failed | Gear car | not trans | mit torque | or motio | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Noise, jump and vibration | | | | | | | | | | | | | | | No excessive noise, jump, | | | | | | | Х | | | | | | | | or vibration | | | | | | | | | | | | | | | Any one of excessive noise, | | Х | Х | Х | Х | | | | | | | | | | jump, or vibration | | ^ | ^ | ^ | | | | | | | | | | | Tooth wear, contact, and | | | | | | | | | | | | | | | breakage | | | | | | | | | | | | | | | No wear with full contact and | | | | | | | X | | | | | | | | properly meshed | | | | | | | ^ | | | | | | | | properly mesned
Minor wear | | | | | X | X | | | | | | | | | | | | | | _ ^ | _ ^ | | | | | | | | | Significant part of contact | | | , , , , , , , , , , , , , , , , , , , | | | l | | l | | | | | | | surface of teeth missing due to | | Х | Х | Х | | | | | | | | | | | breakage or wear, or | | | | | | | | | | | | | | | misalignment | | | | | | | | | | | | | | | Teeth missing preventing | Х | | | | | | | | | | | | | | rotation | | | | | | | | | | | | | | | Anchor (fastener to shaft, | | | | | | | | | | | | | | | key or pin) movement or | | | | | | | | | | | | | | | deterioration | | | | | | | | | | | | | | | Fastener in place and | | | | | | | Х | | | | | | | | undamaged | | | | | | | | | | | | | | | Key or pin is cracked | | Х | Х | | | | | | | | | | | | Gear slipping on shaft | Х | | | | | | | | | | | | | | Bearing or bushing wear | | | | | | | | | | | | | | | Normal noise, runs smoothly | | | | | | Х | Х | | | | | | | | Excessive noise or cracked | | Х | Х | | | | | | | | | | | | housing, but still running | | '' | '' | | | l | | l | | | | | | | Jammed | X | | | | | | | | | | | | | | Lubricant | | | | | | | | | | | | | | | Well lubricated, no | | | | | | | | | | | | | | | contamination, correct type of | | | | | | | X | | | | | | | | lubricant, correct level or | | | | | | 1 | ^ | l | 1 | | | | | | , | | | | | | l | | l | | | | | | | complete coverage of grease | 1 | | - | | | <u> </u> | | | | | | | | | Presence of contaminants, low | | | | | l , | l , | | | | | | | | | level of oil, or change in oil | | | | Х | Х | Х | | | | | | | | | condition or color (encased) | | L | - V | L | | | | | | | | | | | Inadequate coverage of lubricant | <u> </u> | Х | Х | Х | | | | | | | | | | | Presence of contaminants that | | , | | | | l | | | | | | | | | could jam the gear (includes ice | | Х | Х | | | l | | l | | | | | | | formation) | | | | | | | | | | | | | | | Presence of contaminants that | Х | | | | | l | | | | | | | | | jams the gear | | | | | | | | | | | | | | Table C.45. Dedicated lifting connectors. | <u>Dedicated lifting connectors</u> (Pins, lugs, clevises, and chain connectors) | | | | | | | | | | | | | |--|-----------|--------------|-------------|------------|--------------|-------|--------|-------|----------|--|--|--| | Function | | gate to lift | | | | | | | | | | | | Excellent | No crack | s, no defo | rmation, r | no corrosi | on, pin in I | place | | | | | | | | Failed | Cracked o | or cannot su | ıstain load | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | No cracks, no deformation, no corrosion | | | | | | | Х | | | | | | | Bent, distorted or severely corroded elements | | | | | | | | | | | | | | Cracked elements | Х | X X X | | | | | | | | | | | | Missing parts | Х | | | | | | | | | | | | Table C.46. Non-dedicated lifting connectors. | | Non-dedicated lifting connectors | | | | | | | | | | | | |---|----------------------------------|----------------------------------|-------------|-------------|------------|------------|-----------|------|--|--|--|--| | (Pins and dogging pins, lugs to the gate) | | | | | | | | | | | | | | Function | Connect | onnect gate to lifting mechanism | | | | | | | | | | | | Excellent | No crack | s, no irreg | ularity, no | bending, | pin well s | et with un | iform bea | ring | | | | | | Failed | Broken o | r not in pla | ace or una | able to ins | ert | | | | | | | | | Indicator | 0 9 | • | | | | | | | | | | | | Undamaged and correctly | | | | | | | X | | | | | | | aligned | | | | | | | | | | | | | | Misalignment, damaged, bent, | | | | | | | | | | | | | | or severely corroded but pin can | | Х | Х | X | Х | | | | | | | | | be inserted | | | | | | | | | | | | | | Misalignment, cracked, | | | | | | | | | | | | | | damaged, bent, or severely | Х | x | | | | | | | | | | | | corroded and pin cannot be | | | | | | | | | | | | | | inserted or missing pin | | | | | | | | | | | | | # Table C.47. Carriage wheels. | | Carriage wheels (mobile lifting hoist) | | | | | | | | | | | |-----------------------------------|--|---|---------------|-----------|-----------|-----------|------------|---------|----------|--|--| | Function | Allow trav | el of mob | ile lifting h | noist | | | | | | | | | Excellent | Roundne | oundness within tolerances, minimal rusting, freely rotating, no cracks, well aligned, correctly lubricated | | | | | | | | | | | Failed | At least of | ne wheel | not rolling | or cracke | ed or dam | age preve | nting tran | slation | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Roundness within tolerances, | | | | | | | Χ | | | | | | well aligned, minimal rusting, no | | | | | | | | | | | | | cracks, correctly lubricated. | | | | | | | | | | | | | Out of round or misalignment or | | | | | | | | | | | | | damage on wheel not preventing | | | Х | Х | Х | | | | | | | | translation. Vibrations, | | | | | | | | | | | | | jerkiness or uneven speed | | | | | | | | | | | | | At least one wheel not rolling or | | | | | | | | | | | | | cracked or damage preventing | Х | x | | | | | | | | | | | translation | | | | | | | | | | | | ## Table C.48. Clutch. | | | | | Clutc | : <u>h</u> | | | | | | | |--|------------|-------------|------------|-------------|------------|------------|---------|-------|----------|--|--| | Function | To engag | ge or diser | ngage sha | aft at will | | | | | | | | | Excellent | No slippii | ng while e | ngaged a | nd can be | disengag | ed at will | | | | | | | Failed | Impossib | le to trans | mit torque | e, cannot l | be engage | ed or dise | ngaged. | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | No slipping while engaged and can be disengaged at will | | | | | | | Х | | | | | | Minor slippage that still permits the power to be transmitted | | | | Х | Х | Х | | | | | | | Major slippage that still permits
the power to be transmitted but
speed is reduced or overheating
of plates | | x x | | | | | | | | | | | Impossible to transmit torque, cannot be engaged or disengaged. | Х | | | | | | | | | | | Table C.49. Drum, sheaves, and pulleys | <u>Drum, sheaves and pulleys</u> | | | | | | | | | | | | | |----------------------------------|------------|---|-----------|-------------|-------------|-------|--------|-------|----------|--|--|--| | Function | To transf | er load to | wire rope | S | | | | | | | | | | Excellent | No visible | e wear, no | abnorma | I noise, fr | eely rotati | ng | | | | | | | | Failed | Broken fl | Broken flange that cannot retain wire rope. Seized pulley | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Visible or measurable wear | | | | | | | | | | | | | | No visible wear, no abnormal | | | | | | | Х | | | | | | | noise, freely rotating | | | | | | | | | | | | | | Localized indentations, | | | | Х | Х | Х | | | | | | | | scratches | | | | | | | | | | | | | | Damage or wear that may cause | | | | | | | | | | | | | | a slip or misalignment, or | | Х | Х | Х | Х | | | | | | | | | abnormal noise, or vibration of | | | | | | | | | | | | | | wire rope | | | | | | | | | | | | | | Broken flange that cannot retain | Х | | | | | | | | | | | | | wire rope, or seized pulley | | | | | | | | | | | | | | Corrosion | | | | | | | | | | | | | | Failure of paint system, spots | | | | | | Х | Х | | | | | | | of surface rust, no section loss | | | | | | | | | | | | | | Surface scale present, no | | | | | | | | | | | | | | significant or measurable | | | | Х | Х | | | | | | | | | section loss | | | | | | | | | | | | | | Significant or measurable | | Х | Х | | | | | | | | | | | section loss | | | | | | | | | | | | | | Holes, complete section loss | Х | | | | | | | | | | | | | Groove wear (sheaves and | | | | | | | | | | | | | | drums) | | | | | | | | | | | | | | No wear | | | | | | | Х | | | | | | | Uneven groove | | | | Х | Х | | | | | | | | | Metal missing at the bottom of | | X | Х | | | | | | | | | | | the groove | | | | | | | | | | | | | | Wire rope clamps or anchors | | | | | | | | | | | | | | Proper contact and solidly | | | | | | | Х | | | | | | | fastened | | | | | | | | | <u> </u> | | | | | Loose connection or damaged | | Х | Х | | | | | | | | | | | clamp | | | | | | | | | | | | | |
Missing clamp or anchor | Х | | | | | | | | | | | | Table C.50. Hoist brake. | Hoist Brake | | | | | | | | | | | | | |---------------------------------------|-----------|---|------------|-------------|------------|-------|---|--|--|--|--|--| | Function | To arrest | o arrest motion of gate and hold gate in any position | | | | | | | | | | | | Excellent | Can arre | st motion : | at any pos | sition, not | seized | | | | | | | | | Failed | Cannot a | rrest moti | on at any | position, s | seizing of | brake | | | | | | | | Indicator | 0 9 | 71 , 0 | | | | | | | | | | | | Can arrest motion at any | | | | | | | Х | | | | | | | position, not seized | | | | | | | | | | | | | | Limited slippage without | | | | | | | l | | | | | | | impacting operation; no slip but | | | | Х | Х | Х | | | | | | | | vibration | | | | | | | | | | | | | | Limited slippage that impacts | | Х | Х | | | | | | | | | | | operation | | | | | | | | | | | | | | Continuous slippage, seizing of brake | Х | X | | | | | | | | | | | ## Table C.51. Carriage brake. | Carriage Brake | | | | | | | | | | | | | |---------------------------------------|-----------|-------------------------------------|------------|-------------|------------|-------|--------|-------|----------|--|--|--| | Function | To arrest | o arrest motion of carriage at will | | | | | | | | | | | | Excellent | Can arre | st motion | at any pos | sition, not | seized | | | | | | | | | Failed | Cannot a | rrest moti | on at any | position, | seizing of | brake | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Can arrest motion at any | | | | | | | Х | | | | | | | position, not seized | | | | | | | | | | | | | | Limited slippage without | | | | | | | | | | | | | | impacting operation; no slip but | | | | Х | Х | Х | | | | | | | | vibration | | | | | | | | | | | | | | Limited slippage that impacts | | Х | Х | | | | | | | | | | | operation | | | | | | | | | | | | | | Continuous slippage, seizing of brake | X | x | | | | | | | | | | | ## Table C.52. Fan brake. | <u>Fan Brake</u> | | | | | | | | | | | | |--|-------------|------------|-------------|-------------|-------------|------------|-------------|------------|-------------------------|--|--| | Function | To limit tl | he speed | of descen | t of a gate | in absen | ce of pow | er supply | | | | | | Excellent | Clean, ur | nobstructe | d airways | , louvers v | well-aligne | ed and sec | cured, gate | e closes a | at the specified speed. | | | | Failed | Exceeds | the specif | fied closin | g speed c | f the gate | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Clean, unobstructed airways, .
louvers well-aligned and
secured, gate closes at the
specified speed | | x | | | | | | | | | | | Obstructed airways, unsecured louvers or damaged impeller | | X X X X X | | | | | | | | | | | Gate closes too fast | Х | X | | | | | | | | | | Table C.53. Wire rope and connectors. | Wire rope and connectors | | | | | | | | | | | | | | |--------------------------------------|-----------|---|---|---|---|---|---|---|--|--|--|--|--| | Function | Transmit | lifting for | | | | | | | | | | | | | Excellent | No broke | No broken wires, can bend easily on a sheave or drum, well lubricated, no corrosion | | | | | | | | | | | | | Failed | Six or mo | Six or more broken wires, bird caging, or reduction in wire diameter > 10% | | | | | | | | | | | | | | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | Indicator | 1 | 2 | 3 | 4 | 5 | 6 | 7 | S | | | | | | | Kinking | | | | | | | | | | | | | | | No kinking | | | | | | | Х | | | | | | | | Minor, kinking of a wire | | | | Х | Х | | | | | | | | | | Major, kinking of one or more strand | Х | Х | Х | | | | | | | | | | | | Corrosion | | | | | | | | | | | | | | | No corrosion, well lubricated | | | | | | | Х | | | | | | | | No surface grease | | | Х | Х | | | | | | | | | | | Carbon steel wire rope or | | | | | | | | | | | | | | | connectors below the water line, | | Х | Х | | | | | | | | | | | | and not inspected, or corrosion | | | | | | | | | | | | | | | Reduction in wire diameter>10% | Х | | | | | | | | | | | | | | Outer wire wear, or breakage | | | | | | | | | | | | | | | No outer wire wear, or breakage | | | | | | | Х | | | | | | | | Nicks or surface gouges | | Х | X | | | | | | | | | | | | (round ropes) | | | | | | | | | | | | | | | Nicks or surface gouges | | Х | Х | | | | | | | | | | | | (flat ropes) | | | | | | | | | | | | | | | Six or more broken wires within | Х | | | | | | | | | | | | | | a lay | V | | | | | | | | | | | | | | Bird caging | X | | | | | | | | | | | | | | Corrosion | | | | | | | | | | | | | | | Even tension | | | | | | | Х | | | | | | | | Uneven tension not preventing | | | Х | Х | Х | | | | | | | | | | opening | V | | | | | | | | | | | | | | Uneven tension preventing | Х | | | | | | | | | | | | | | opening | | | | | | | | | | | | | | Table C.54. Trunnion assembly. | <u>Trunnion Assembly</u> | | | | | | | | | | | | | |---|------------|---|-------------|-------|-------|-------|------------|-----------|----------|--|--|--| | Function | Allow rota | ation of th | e radial ga | ate | | | | | | | | | | Excellent | | | | | | | o excessiv | e play or | friction | | | | | Failed | Does not | loes not rotate or excessive friction during gate operation | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Functional Test | | | | | | | | | | | | | | Runs well with head. Frequently and uniformly lubricated, free rotation between pin and journal and/or thrust bearing. | | | | | | | Х | | | | | | | Well-aligned pins. | | | | | | | | | | | | | | Normal noise or vibration, Runs
well in dry conditions without
head. Free rotation between pin
and journal and/or thrust
bearing. Well-aligned pins | | | | | | Х | | | | | | | | Abnormal noise or vibration or
no lubrication or blockage of
grease lines or cracked housing
but still running | | Х | Х | Х | | | | | | | | | | Seizing between pin/shaft and bushing.Rotation of pin in yoke/lug. | Х | Х | Х | | | | | | | | | | | Pin lateral displacement in
trunnion | Х | Х | | | | | | | | | | | | Lubrication | | | | | | | | | | | | | | Well lubricated | | | | | | | X | | | | | | | No lubrication or lubrication condition unknown | | | Х | Х | Х | | | | | | | | | Corrosion | | | | | | | | | | | | | | External corrosion on the assembly | | | | | | Х | | | | | | | | Corrosion preventing the removal of the cover plate | | | | Х | Х | | | | | | | | Table C.55. Trunnion beam and anchorage. | Trunnion beam and anchorage | | | | | | | | | | | | | |--|-----------|---|-------|----------|-------------|-----------|-----------|------------|-------------------------|--|--|--| | Function | To provid | o provide structural support of trunnion assembly | | | | | | | | | | | | Excellent | No crack | | | corrosio | n, no displ | lacement, | no deforn | nation, no | loose or missing anchor | | | | | Failed | Loss of s | upport | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | No cracks, no discoloring,
no corrosion, no displacement,
no deformation, no loose or
missing anchor bolts, no
concrete spalling | | | | | | | х | | | | | | | Corrosion of the anchorage and bolts | | | | Х | Х | | | | | | | | | Excessive displacement of the anchorage (if data is available) | | | Х | Х | Х | | | | | | | | | Excessive deflection of anchor beam (if data is available) | | | Х | Х | Х | | | | | | | | | External post-tension rods corrosion | | | Х | Х | Х | | | | | | | | | Diagonal shear cracks in concrete trunnion beam | | | | | | | | | | | | | | Loss of support | Х | | | | | | | | | | | | Table C.56. Chain and sprocket assembly. | Chain and sprocket assembly | | | | | | | | | | | | | | |------------------------------------|-----------|---|------------|-------------|-------------|-----------|-------------|-------|--|--|--|--|--| | Function | To transr | o transmit lifting force to gate | | | | | | | | | | | | | Excellent | No wear/ | o wear/play, well aligned, no corrosion, free movement of the pins, well lubricated, no deformations of | | | | | | | | | | | | | | the links | or sprocke | et, no mis | sing reten | tion clips, | no missir | ng chain gu | iides | | | | | | | Failed | Missing p | oin, link, oi | cracked | link or sev | erely dan | naged spr | ocket | | | | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | | No wear/play, well aligned, no | | | | | | | | | | | | | | | corrosion, free movement of the | | | | | | | | | | | | | | | pins, well lubricated, no | | | | | | | Х | | | | | | | | deformations of the links or | | | | | | | | | | | | | | | sprocket, no missing retention | | | | | | | | | | | | | | | clips, no missing chain guides | | | | | | | | | | | | | | | Corrosion visible on surface of | | X X X | | | | | | | | | | | | | chain | | | | | | | | | | | | | | | Operates but not well lubricated | | | | Х | Х | Х | | | | | | | | | Noise, jumping, or vibration | | Х | Х | Х | Х | | | | |
 | | | | Kinking, not impacting operation | | | Χ | Х | | | | | | | | | | | Links do not lay flat on the chain | | | | Х | | | | | | | | | | | rack under self-weight | | | | | | | | | | | | | | | Links must be forced to rotate | | Х | X | | | | | | | | | | | | over the sprocket | | | | | | | | | | | | | | | Corrosion limiting rotation of | | Х | Х | | | | | | | | | | | | links | | | | | | | | | | | | | | | Kinking limiting operation | | X X | | | | | | | | | | | | | Improper meshing of chain and | Х | X X | | | | | | | | | | | | | sprocket | | | | | | | | | | | | | | | Missing pin, link, or cracked link | Х | | | | | | | | | | | | | | or severely damaged sprocket. | | | | | | | | | | | | | | Table C.57. Hydraulic cylinder assembly. | | | Hydra | aulic d | ylind | er ass | embly | <u>Y</u> | | | | | | |---|-----------|---------------------------------|-------------|----------|------------|------------|-------------|-----------|---------------|--|--|--| | Function | To provid | p provide lifting force to gate | | | | | | | | | | | | Excellent | No leak i | n the hydr | aulic syste | em. Oper | ates prop | erly along | full stroke | within sp | ecifications. | | | | | Failed | No press | ure buildu | p or no m | ovement | at release | pressure | | | | | | | | Indicator | 0 9 | | | | | | | | | | | | | No leak in the hydraulic system. Operates properly along full stroke within specifications. | | x | | | | | | | | | | | | Loss of pressure controllable by motor | | | Х | Х | Х | | | | | | | | | Corrosion/pitting of rod | | | Х | Х | | | | | | | | | | Oil leakage | | Χ | Χ | Х | | | | | | | | | | Insufficient pressure buildup or
no movement at release
pressure | Х | | | | | | | | | | | | Table C.58. Fixed wheels for vertical lift gates. | | | Fixed | whee | els for | verti | cal lift | gates | 3 | | | | | |--|----------|---|------------|-----------|--------------|------------|-------------|------------|--------------------------------|--|--|--| | Function | Reduce f | Reduce friction when operating gates | | | | | | | | | | | | Excellent | Roundne | ss within t | tolerances | , minimal | rusting, fr | eely rotat | ing, no cra | cks, well | aligned, correctly lubricated. | | | | | Failed | Enough v | wheels do | not rotate | preventir | ng lifting o | f gate. Er | nough frict | ion to pre | vent lifting or closing | | | | | Indicator | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | | | | | | | | | | | | Roundness within tolerances, minimal rusting and pitting, | | | | | | | Х | | | | | | | freely rotating, no cracks, well aligned, correctly lubricated. | | | | | | | | | | | | | | Vibrations, jerkiness, uneven motion not preventing lifting or closing of gate | | | Х | Х | Х | | | | | | | | | Seized or damaged wheel or bearing not preventing lifting or | | х | Х | Х | | | | | | | | | | closing of gate Enough friction to prevent lifting or closing of the gate. | Х | | | | | | | | | | | | Table C.59. Roller trains. | | | | | Rolle | r train | <u>ıs</u> | | | | | | |---|----------|--|-------|-------|---------|-----------|-------------|------------|----------|--|--| | Function | Reduce f | educe friction when operating gates | | | | | | | | | | | Excellent | | | | | | | ing, no cra | icks, well | aligned. | | | | Failed | | casings undamaged and follow gate movement. ammed rollers prevent lifting of gate. Broken cable. bebris block rollers. Casing severely damaged or missing rollers. | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | Roundness within tolerances, minimal rusting, freely rotating, no cracks, well aligned. Casings undamaged and follow gate movement. Vibrations, jerkiness. Uneven motion not preventing | | X X X X X X X X X X X X X X X X X X X | | | | | | | | | | | lifting or closing of gate Jammed or damaged roller not preventing lifting or closing of gate Jammed rollers prevent lifting of gate. Broken cable. Debris block rollers. Casing seve | | | | | | | | | | | | | damaged or missing rollers. | | | | | | | | | | | | # **Civil/structural components** Table C.60. Carrying tracks. | Carrying Tracks | | | | | | | | | | | | | |------------------------------------|------------|---|-------------|-------------|------------|-------------|-----------|-----------|----------------------------------|--|--|--| | Function | Provides | support fo | or, and the | means to | o displace | the lifting | structure | to access | s all the gates of the spillway. | | | | | Excellent | Alignmer | nt accordir | ng to spec | sification, | no missin | g parts or | sections. | | | | | | | Failed | Visible or | isible or measured misalignment, section missing that prevents the carriage from moving or lifting. | | | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | Alignment, elevation, spacing | | | | | | | | | | | | | | (gauge) | | | | | | | | | | | | | | According to specifications | | | | | | | Х | | | | | | | Out of specification but no | | | | | | | | | | | | | | noticeable wear of track, crane | | | | | Х | X | | | | | | | | can still lift gate and travel | | | | | | | | | | | | | | (without noise and vibration) | | | | | | | | | | | | | | Out of specification but no | | | | | | | | | | | | | | noticeable wear of track, crane | | | | | | | | | | | | | | can still lift gate and travel | | | | | | | | | | | | | | (with noise and vibration) | | | | | | | | | | | | | | Out of specification with | | | | | | | | | | | | | | noticeable wear of track can still | | | Х | | | | | | | | | | | lift gate and move freely | | | | | | | | | | | | | | Enough misalignment, so that | | | | | | | | | | | | | | crane may not/cannot lift gate | Х | Х | | | | | | | | | | | | or move freely | | | | | | | | | | | | | | Anchor | | | | | | | | | | | | | | Present | | | | | | | Х | | | | | | | 1 - 2 consecutive missing, | | | Х | X | Х | | | | | | | | | damaged or loose anchor | | | | | | | | | | | | | | More than 2 missing, damaged, | Х | Х | Х | | | | | | | | | | | or loose consecutive anchor | | | | | | | | | | | | | | Missing sections | | | | | | | | | | | | | | None | | | | | | | Х | | | | | | | At least one gate cannot be | Х | Х | Х | | | | | | | | | | | opened | | | | | | | | | | | | | Table C.61. Lifting device structure. | | | Liftin | g Dev | ice St | ructu | re (co | ncrete |) | | | | | | |----------------------------------|--------------|--|--------------|------------|-------------|------------|---------------|--------------|---------------|--|--|--|--| | Function | To provio | o provide support for hoisting device (and carrying tracks for mobile hoisting device) | | | | | | | | | | | | | Excellent | Compreh | comprehensive structural inspection has been performed. All critical structural members fully accessible | | | | | | | | | | | | | | for inspec | or inspection. | | | | | | | | | | | | | | No memi | oer deforn | nations, no | cracks, | no expose | ed rebars, | no concre | ete spallin | g or erosion. | | | | | | | No loss o | of bearing | support. | No misalio | gnment ac | cording to | specifica | tions. | | | | | | | Failed | Inability to | o correctly | position (| or operate | the lifting | device o | r the lifting | structure |). | | | | | | | Extensive | e deteriora | ation, visib | le membe | er deforma | ations. Lo | ss of cond | crete sect | ion. | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | | | | | Support for lifting structure or | | | | | | | | | | | | | | | hoisting mechanism | | | | | | | | | | | | | | | No misalignment in a dedicated | | | | | | | X | | | | | | | | hoisting mechanism | | | | | | | | | | | | | | | Displacement and deterioration | | | | | | | | | | | | | | | of the structure causing | | | | | | | | | | | | | | | misalignment in a | | | | | | Х | | | | | | | | | hoisting mechanism with no | | | | | | | | | | | | | | | effect on lifting | | | | | | | | | | | | | | | Displacement and deterioration | | | | | | | | | | | | | | | of the structure causing | | | | | | | | | | | | | | | misalignment in a | | | | Х | Х | | | | | | | | | | hoisting mechanism with | | | | | | | | | | | | | | | abnormal noise and vibration | | | | | | | | | | | | | | | Displacement and deterioration | | | | | | | | | | | | | | | of the structure causing | | | | | | | | | | | | | | | misalignment in a | | Х | Х | | | | | | | | | | | | hoisting mechanism with motor | | | | | | | | | | | | | | | overload | | | | | | | | | | | | | | | Displacement and deterioration | | | | | | | | | | | | | | | of the structure causing | | | | | | | | | | | | | | | misalignment in a | Х | | | | | | l | | | | | | | | hoisting mechanism that cannot | | | | | | | | | | | | | | | be lifted | | | | | | | | | | | | | | Table C.62. Mobile structure to support a shared lifting device. | Mobile structure to support a shared lifting device | | | | | | | | | | | | | | |--|--
--|------------|--------|------------|------------|-------------|------------|----------|--|--|--|--| | (including gantry crane) | | | | | | | | | | | | | | | Function | Provide structural support for the hoisting device | | | | | | | | | | | | | | Excellent | for inspec | Comprehensive structural inspection has been performed. All critical structural members fully accessible for inspection. No visible cracks, no visible member deformation, no corrosion, no missing bolts or members, no visible misalignment. | | | | | | | | | | | | | Failed | Corrosion
Missing b | fisible deformations, missing parts, or cracks of a load-carrying member. Corrosion resulting in the loss of more than 20% of the cross-section of critical structural member. Missing bolts or cracked welds on a fracture-critical member or connection (a non-redundant tensile nember or connection whose loss would result in the collapse of the structure) O - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 Score Comments | | | | | | | | | | | | | Indicator | 0 9 | 10 24
2 | 25 39
3 | 40 54 | 55 69
5 | 70 84
6 | 85 100
7 | Score
S | Comments | | | | | | Displacement and deterioration | | | | | | | | | | | | | | | No misalignment in the hoisting mechanism | | | | | | | Х | | | | | | | | Displacement and deterioration of the structure causing visible or measurable misalignment in a sharred lifting device with no effect on lifting | | | | | | х | | | | | | | | | Displacement and deterioration of the structure causing visible or measurable misalignment in a shared lifting device with excessive noise and vibration | | | | х | Х | | | | | | | | | | Displacement and deterioration of the structure causing visible or measurable misalignment in a shared lifting device with motor overload | | х | х | | | | | | | | | | | | Displacement and deterioration
of the structure causing visible
or measurable misalignment in
a dedicated hoisting mechanism
that cannot be lifted | х | | | | | | | | | | | | | | Anchor bolts | | | | V | V | V | | | | | | | | | Corrosion on nuts and bolts Cracks in the concrete around the bolt and or missing concrete around the bolt | | Х | Х | X | X | X | | | | | | | | | At least one missing bolt or nut Cracks | X | | | | | | | | | | | | | | No cracks | | | | | | | Х | | | | | | | | Crack in compression member Crack in tension members, web plate, or tension or compression connections (missing or cracked weld, splices, bolts and rivet heads) | X | X | Х | Х | | | | | | | | | | | Crack in a fracture critical member | Х | | | | | | | | | | | | | | Distortion | | | | | | | | | | | | | | | No distorsion Distorion in tension members | | | | | | | Х | | | | | | | | and braces Compression members and | Х | Х | Х | X | Х | | | | | | | | | | braces, web, and bolts Corrosion (Compression and tension members and flanges) | | | | | | | | | | | | | | | Intact coating Loss of coating, surface scaling | | | | | Х | Х | Х | | | | | | | | Visible loss of section (< 20%) | V | | Х | Х | | | | | | | | | | | Loss of section > 20% Missing or loose parts | X | X | | | | | | | | | | | | | No missing of loose parts Missing bolts or rivet heads in | | | Х | Х | | | | | | | | | | | a connection < 10% Missing bolt or rivet head in a | X | X | ^
X | ^
X | | | | | | | | | | | stiffener or a brace of main Missing bolt of rivet flead in a | X | X | | | | | | | | | | | | | connection > 10% Missing welds | X | ^ | | | | | | | | | | | | | iviisariy welus | ٨ | | | | | | | | | | | | | Table C.63. Approach and exit channel. | | | Appro | oach a | and ex | kit cha | nnel | | | | | | | | |------------------------------------|---|--|--------|--------|---------|------|---|--|---|--|--|--|--| | (Upstre | (Upstream and downstream apron including base of pier / stilling basin/exit channel) | | | | | | | | | | | | | | Function | Protect th | Protect the downstream and upstream portion of the spillway channel from erosion associated with the flow | | | | | | | | | | | | | - " . | | f water during discharge. Provide unobstructed passage to the flow of water. lo cavitation damage or erosion. No sedimentation upstream. No obstructions downstream. | | | | | | | | | | | | | Excellent | | o cavitation damage or erosion. No sedimentation upstream. No obstructions downstream. lajor erosion at foot of spillway at the foundation level compromising the stability of the dam. | | | | | | | | | | | | | Failed | | bstructions to the flow of water from sedimentation or downstream blockage. | | | | | | | | | | | | | Indicator | 0 9 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | Loss of concrete due to | | | | | | | | | | | | | | | cracking, erosion, cavitation | | | | | | | | | | | | | | | (Apron and stilling basin) | | | | | | | | | | | | | | | No loss | | | | | | | Х | | | | | | | | Depth < 4" | | | | | Х | Х | | | | | | | | | 4" to 6" or exposure of rebar | | | | Х | | | | | | | | | | | > 6" up to 30% of as-built | | Х | Х | | | | | | | | | | | | cross-section | | | | | | | | | | | | | | | > 30% of as-built cross-section | | | | | | | | | | | | | | | design load and no structural | Х | | | | | | | | | | | | | | evaluation | | | | | | | | | | | | | | | Loss of concrete due to | | | | | | | | | | | | | | | cracking, erosion, cavitation | | | | | | | | | | | | | | | (in pier and/or base) | | | | | | | | | | | | | | | No loss | | | | | | | Х | | | | | | | | Minor (<2") | | | | | Х | Х | | | | | | | | | Exposure of rebar | | | Х | Х | | | | | | | | | | | Undermine rebar | Х | Х | | | | | | | | | | | | | Scour of foundation material | | | | | | | | | | | | | | | (caused by full opening of | | | | | | | | | | | | | | | gates), scours and potential | | | | | | | | | | | | | | | scour of sidewalls and bottom | | | | | | | | | | | | | | | of spillway channel | | | | | | | | | | | | | | | No loss of foundation material | | | | | | | Х | | | | | | | | Loss or potential loss of material | | | | | | | | | | | | | | | without undermining of dam | | | | Х | Х | Х | | | | | | | | | (including never used) | | | | | | | | | | | | | | | Loss or potential loss of material | | | | | | | | | | | | | | | with undermining of dam | Х | Х | Х | | | | | | | | | | | | (including never used) | | | | | | | | | | | | | | | Upstream sedimentation | | | | | | | | | | | | | | | None | | | | | | | Х | | | | | | | | Minor | | | | | | Х | | | | | | | | | Important | Х | Х | Х | Х | Х | | | | | | | | | | Downstream blockage | | | | | | | | | | | | | | | None | | | | | | | Х | | | | | | | | Minor | | | | | | Х | | | | | | | | | Important | Х | Х | Х | Х | Х | | | | | | | | | | I to come | | | | | | | | | 1 | | | | | Table C.64. Lifting device structure (steel). | Lifting device structure (steel). | | | | | | | | | | | | | |---|------------|---|----|----------|---|---|---------------------------------------|-----------|-----------------------|--|--|--| | Function | Provide 9 | | | | | | | s for mor | pile hoisting device) | | | | | | | | | | | , | | | - ' | | | | | Excellent | for inspec | Comprehensive structural inspection has been performed. All critical structural members fully accessible
or inspection. No visible cracks, no visible member deformation, no corrosion, no missing bolts
or members, no visible misalignment. | | | | | | | | | | | | Failed | | | | | | | arrying me | | | | | | | | Missing b | Corrosion resulting in the loss of more than 20% of the cross-section of critical structural member.
Missing bolts or cracked welds on a facture critical member or connection (a non-redundant tensile member
or connection whose loss would result in the collapse of the structure). | | | | | | | | | | | | la Parta | 0 9 | 10 24 | | | | | 85 100 | | Comments | | | | | Indicator Displacement and | 1 | 2 | 3 | 4 | 5 | 6 | 7 | S | | | | | | deterioration | | | | | | | | | | | | | | No misalignment in a dedicated | | | | | | | Х | | | | | | | hoisting mechanism Displacement and deterioration | | | | | | | | | | | | | | of the structure causing visible | | | | | | | | | | | | | | or measurable misalignment in | | | | | | Х | | | | | | | | a hoisting mechanism | | | | | | | | | | | | | | with no effect on lifting Displacement and deterioration | | | | | | | | | | | | | | of the structure causing visible | | | | | | | | | | | | | | or measurable misalignment in | | | | Х | Х | | | | | | | | | a hoisting mechanism
with excessive noise and | | | | | | | | | | | | | | vibration | | | | | | | | | | | | | | Displacement and deterioration | | | | | | | | | | | | | | of the structure causing visible
or measurable misalignment in | | Х | x | | | | | | | | | | | a hoisting mechanism | | _ ^ | ^ | | | | | | | | | | | with motor overload | | | | | | | | | | | | | | Displacement and deterioration of the structure causing visible | | | | | | | | | | | | | | or measurable misalignment in | х | | | | | | | | | | | | | a hoisting mechanism | | | | | | |
 | | | | | | that cannot be lifted | | | | | | | | | | | | | | Anchor bolts No corrosion | | | | | | | Х | | | | | | | Corrosion on nuts and bolts | | | | Х | Х | Х | | | | | | | | Cracks in the concrete around | | | | | | | | | | | | | | the bolt and or missing concrete
around the bolt | | Х | Х | | | | | | | | | | | At least one missing bolt or nut | Х | | | | | | | | | | | | | Cracks | | | | | | | | | | | | | | No cracks | | ., | ., | | | | Х | | | | | | | Crack in compression member Crack in tension members, web | Х | Х | Х | Х | | | | | | | | | | plate, or tension or compression | | | | | | | | | | | | | | connections (missing or | Х | Х | | | | | | | | | | | | cracked weld, splices, bolts
and rivet heads) | | | | | | | | | | | | | | Crack in a fracture critical | Х | | | | | | | | | | | | | member | | | | <u> </u> | | | | | | | | | | Distortion No distortion | | | | | | | V | | | | | | | No distortion Distortion in tension members | | | | Х | Х | | Х | | | | | | | and braces | | | | | | | | | | | | | | Distortion in compression | Х | Х | Х | | | | | | | | | | | members and braces, web, and bolts | | | | | | | | | | | | | | Corrosion (Compression and | | | | | | | | | | | | | | tension members and | | | | | | | | | | | | | | flanges) | | | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | Intact coating Loss of coating, surface scaling | | | | | Х | Х | Х | | | | | | | Visible loss of section (< 20%) | | | Х | Х | | | | | | | | | | Loss of section > 20% | Х | Х | | | | | | | | | | | | Missing or loose parts | | | | | | | | | | | | | | No missing or loose parts Missing bolts or rivet heads in | | | Х | Х | | | Х | | | | | | | a connection < 10% | | | ^ | ^ | | | | | | | | | | Stiffener of brace of main | Х | Х | Х | Х | | | | | | | | | | member
Missing bolts or rivet heads in a | X | X | | | | | | | | | | | | connection > 10% | ^ | l ^ | | | | | | | | | | | | Missing welds | Х | | | | | | | | | | | | | <u> </u> | | • | | • | • | | | | • | | | | Table C.65. Embedded parts. | | | Embe | edded | Parts | (inclu | ıdina | sill) | | | | | | | | |--------------------------------------|-------------|---|-------------|-------------|-----------------|-------------|-------------|--------------|-----------------------|--|--|--|--|--| | Function | To provid | | | | | | ate and se | eals. | | | | | | | | | | ded sill pla | | | .5 | | | | | | | | | | | | | path and | | rfaces | | | | | | | | | | | | | iii. Latera | | Jouining ou | | | | | | | | | | | | | Excellent | | | vatered fo | r inspectio | on or obse | ervations i | n accorda | nce with | specified schedule. | | | | | | | | | alignment | | | | | | | openiou concuunci | | | | | | | | | | | | OII | | | | | | | | | | | | | Working heating elements No visible surface defects (pitting, cracking, wearing, punctures, dents, missing sections) | | | | | | | | | | | | | | | | vo visible surface defects (pitting, cracking, wearing, purictures, defits, missing sections) Full structural support | | | | | | | | | | | | | | | | No surface contaminants (crustaceans) | al and a sto | | | | | | | | e-u-a | | | | | | арргорга | ate load ar | ia velocit | у | | | | | | | Failed | | g that cou | | | olace | | | | | | | | | | | | | g element | | | | | | | | | | | | | | | | | | | roller pad | | | | _ | | | | | | | | | | | | | | d bind the | | | | | | | | | | | | | | | | | | could damage the gate | | | | | | | | | | | | | | or greate | er) | | | | | | | | lu dia eta u | | | | | tside of th | | | 0 | ICamananta | | | | | | | Indicator Gate lifting effort | 0 9 | 0 9 10 24 25 39 40 54 55 69 70 84 85 100 Score Comments | V | | | | | | | | | Gate lifts under load without | | 1 | 1 | 1 | 1 | 1 | Х | | | | | | | | | overloading hoist at rated speed | | ., | ., | ., | | | | | | | | | | | | Gate lifts under load with | | Х | Х | Х | | | | | | | | | | | | hoist overload | | | | | | | | | | | | | | | | Gate does not lift | Х | | | | | | | | | | | | | | | Geometrical alignment of roller path | | | | | | | | | | | | | | | | With measurement meeting | | | | | | | Х | | | | | | | | | specifications | | | | | | | ^ | | | | | | | | | No Visual warping or no known | | | | | | | | | | | | | | | | displacement of supports in the | | | | Х | Х | Х | | | | | | | | | | absence of measurements | | | | | | | | | | | | | | | | Measurements that do not meet | Х | Х | Х | Х | Х | | | | | | | | | | | specifications | ^ | | | | · ` | | | | | | | | | | | Visual warping or known | | | | | | | | | | | | | | | | displacement of supports in | X | X | X | | | | | | | | | | | | | absence of measurements | ^ | l ^ | ^` | | l | | | | | | | | | | | Corrosion (confined to roller | | | | | | | | | | | | | | | | track path) | | | | | | | | | | | | | | | | Light surface scaling | | | | | Х | Х | | | | | | | | | | Pitting < 1/8" deep | | | Х | Х | | | | | | | | | | | | Pitting > 1/8" deep | Х | Х | | | | | | | | | | | | | | Roller track wear | | | | | | | | | | | | | | | | No wear | | | | | | | Х | | | | | | | | | < 10% of thickness | <u> </u> | | | Х | Х | Х | | | | | | | | | | > 10% of thickness | Х | Х | Х | | - `` | <u> </u> | | | | | | | | | | Corrosion (Rest of embedded | | | | | | | | | | | | | | | | part - excluding roller track) | | | | | | | | | | | | | | | | Failure of paint system, spots | | | | | | Х | Х | | | | | | | | | of surface rust, no section loss | | | | | | | | | | | | | | | | < 30% loss of cross-section | X X | | | | | | | | | | | | | | | [locally] | | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | > 30% loss of cross-section | X X X | | | | | | | | | | | | | | | [locally] | | | | | | | | | | | | | | | | Puncture or holes | Х | X | | | | | | | | | | | | | Table C.66. Gate structure. | Supporting structures To hot the skinplate is place and transfer water load to wheels or trunnon. Shin plate To hot the skinplate is place and transfer water load to wheels or trunnon. Shin plate To hot the skinplate is place and transfer water shin water, water spheres. | | | | Gata | Struc | furo | | | | | | | | | | |--|--|---------------------------------------|---|------------|------------|-------------|------------|--|-------------|--------------------|--|--|--|--|--| | To hold the skinplate in place and transfer water load to wheels or trunnion. Sistin nates wheel she water loads to wheels or trunnion. Sistin nates wheel she place and transfer water water sheel middle sheels. The provide lateral support to girders, relain water, water sightness. Gate has been develuated for inspection or observations in accordance with specified schedule. Sheels and choices according to specifications. - No visuals warping or member deformation No visuals warping or member deformation No visuals warping or member deformation No visuals warping or member deformation No visuals warping or member deformation and the could brind or overload the gate. Corrosion resulting in the loss of more than 20% of the cross-section. Missing botto or cracked wedls on a facture critical member or connection (and the could brind or overload the gate. Corrosion resulting in the loss of more than 20% of the cross-section. Missing botto or cracked wedls on a facture critical member or connection (and the could brind or overload the gate. Corrosion resulting in the loss of more than 20% of the cross-section. Missing botto or cracked wedls on a facture critical member or connection (and the could brind or overload the gate. Corrosion resulting in the loss of more than 20% of the structure). **Reliable** **Patient** **Patient | Gate Structure unction
Supporting structure | | | | | | | | | | | | | | | | Skin data Provide letteral support to girders, retain water, water sightness Gate has been develved for inspection or observations in accordance with specified schedule. Gate has been develved redeging load and list and closes according to specifications. 1. No loss of paint los | runction | | | | e and tran | sfer water | load to w | heels or t | runnion. | | | | | | | | Gate has been devalered for inspection or observations in accordance with specified schedule. Gate has been devalered for inspection or observations in accordance with specified schedule. Gate has been devalered for inspection or observations in accordance with specified schedule. Gate has been devalered redisplanced and lifts and closes according to specifications. - No visual varping or member deformation. - No fiscent plate or members or - connections (pilling, cracking, wearing, puncture, missing) sections. - No fiscent plate or members or some than 20% of the cross-section. Corrosion resulting in the base of more than 20% of the cross-section. Corrosion resulting in the base of more than 20% of the cross-section. - No fiscent plate or connection whose loss would result in the collages of the structure. - O = 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 108 50 core cor | | | | p.ao. | | | 10 11 | | | | | | | | | | Gate has been tested under design load and lifts and closes according to specifications. - No visual warping or member deformation. - No loss of paint - No final under the members or - connections (pitting, cracking, wearing, puncture, - No final under or missing wilds - No final under or missing wilds - No final under the sold members of connections (pitting, cracking, wearing, puncture, - No final under or missing wilds - No final under the sold member of the control of the cross-section. Corrosin resulting in the loss of more than 20% of the cross-section. Massing botts or racked wields on a facture critical member or connection wilds with the collapse of the situative). Indicator: - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - Confident the collapse of the situative). Indicator: - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 63 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 36 170 - 34 155 - 100 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 36 170 - 34 155 - 30 Score Comments - O - 5 10 - 24 125 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 155 - 35 140 - 34 140 - 34 150 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 - 34 140 | | | | | | | | | | | | | | | | | - No visual warping or member deformation - No loss of paint - No visuale variation defects on members or - connections (pitting, cracking, wearing, puncture, missing sections) - No financial or missing wides on a facture process section Missing both or cracked wedden or a facture from embers or connection in hose loss would result in the collapse of the structure). - No financial or missing wides or missing wides on a facture process or missing wides on a facture formation or missing wides or a facture formation or support or control or substantial or a factor | Excellent | | | | | | | | | | | | | | | | No loss of paint No loss of paint No visible surface defects on members or - connections (pitting, cracking, wearing, puncture, missing sections) No finatured or missing welds No missing bottor well well well well well well well wel | | | | | | | s and cios | es accord | iiig to spe | ouncations. | | | | | | | missing sections No fractured or missing welds No missing botts or members | | - No loss | of paint | - | | | | | | | | | | | | | - No fractured or missing welds - No missing botts or members Warping or members Warping or members deformation that could bind or overload the gate. Corrosion resulting in the biss of more than 20% of the cross-section. Missing botts or cracked welds on a facture critical member or connection (a non-redundant tensile member or connection) which is the top of the structure. Indicator: 0 - 9 10 - 24 25 - 39 40 - 94 55 - 83 70 - 84 85 - 100 Score Comments Departed under design load and sostitive structural evaluation or evaluati | | | | | on memb | ers or - co | nnections | s (pitting, o | cracking, | wearing, puncture, | | | | | | | - No missing boths or members Warping or member dedormation that could bind or overload the gate. Corrosion resulting in the loss of more than 20% of the cross-section. Missing boths or cracked welst on a factor critical member or connection (a non-redundant tensile member or connection whose loss would result in the collapse of the structure) - 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 39 40 - 54 55 - 65 70 - 84 85 - 700. Score Comments - 20 - 9 10 - 24 25 - 25 45 | | | | | de | | | | | | | | | | | | Warping or member deformation that could bind or overload the gate. Corrosion resulting in the base of more than 12% of the cross-section. Missing boils or cracked welds on a facture critical member or connection (a non-redundant tensile member or connection (a non-redundant tensile member or connection). Missing boils or cracked welds on a facture critical member or connection (a non-redundant tensile member or connection). 10 - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 Score Comments 20 - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 Score Comments 20 - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 Score Comments 20 - 9 10 - 24 25 - 39 40 - 54 55 - 69 70 - 84 85 - 100 Score Comments 21 - 10 - 20 25 - 20 | | | | | | | | | | | | | | | | | Corrosion resulting in the loss of more than 20% of the cross-section. Missing boths or cracked welds on a facture critical member or connection (a non-redundant tensile member or connection). Missing boths or cracked welds on a facture critical member or connection (a non-redundant tensile member or connection). 9 - 9 10 24 25 39 40 54 55 69 70 84 85 100 Score. Comments | Failed | | | | | could bind | or overlo | ad the ga | te. | | | | | | | | member or connection whose loss would result in the collapse of the structure). modificator 0 -9 10 -24 25 -39 40 -54 55 -69 70 -84 85 -103 Score Comments portared under design load and costive structural evaluation by contractural evaluation by contractural evaluation by contractural evaluation by contractural evaluation by contractural evaluation by contractural evaluation where the operated under sesign load and no structural evaluation elseign load and no structural evaluation where the operated under sesign load and no structural evaluation elseign load and no structural
evaluation where the operated under sesign load and no structural evaluation elseign load and no structural evaluation elseign load and no structural evaluation elseign load and no structural evaluation elseign load and no structural evaluation elseign load and no structural evaluation elseign load else | | Corrosion | n resulting | in the los | s of more | than 20% | of the cr | oss-sectio | n. | | | | | | | | | | | issing bolts or cracked welds on a facture critical member or connection (a non-redundant tensile | | | | | | | | | | | | | | | Indicator | | nember or connection whose loss would result in the collapse of the structure). | | | | | | | | | | | | | | positive structural evaluation potential under design load but to structural evaluation potential under design load but positive structural evaluation legative structural evaluation lever been operated under lesign load but positive tructural evaluation lever been operated under lesign load and no structural valuation lever been operated under lesign load and no structural valuation lever been operated under lesign load and no structural valuation lever been operated under lesign load and no structural valuation lesign load and no structural valuation lesign load and negative X X tructural evaluation X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X tructural evaluation lesign load and negative X X X X tructural evaluation lesign load and negative X X X X tructural evaluation lesign load and negative X X X | Loading history | , , | | | | | | | | | | | | | | | Districtural evaluation Districtural evaluation Districtural evaluation Districtural evaluation Districtural evaluation Sesign load but positive Introductive reliable reliab | Operated under design load and | | | | | | | Х | | | | | | | | | no structural evaluation poperated under design load but was pegative structural evaluation lever been perated under lesign load but positive tructural evaluation lever been operated under lesign load but positive tructural evaluation lever been operated under lesign load and no structural levaluation lever been operated under lesign load and no structural levaluation structural evaluation lever been operated under lesign load and no structural evaluation lesign load and no structural levaluation lesign load and negative lesign load and negative lesign load and negative lesign load and negative lesign load and negative lesign load lesign load lesign load and negative lesign load and negative lesign load and negative lesign load | positive structural evaluation | | | V | V | V | | | | | | | | | | | Decreated under design load but pegative structural evaluation | | | | Α | ^ | ^ | Χ | | | | | | | | | | hegative structural evaluation lever been operated under lesign load and no structural lever been operated under lesign load and no structural lever been operated under lesign load and no structural lever been operated under lesign load and no structural lesign load and no structural lesign load and no structural lever been operated under lesign load and no structural lesign load and negative tructural evaluation Tacks load Cracks lo | Operated under design load but | Х | Х | Х | | | | | | | | | | | | | tesign load but positive trituctural evaluation viewer been operated under seign load and no structural evaluation viewer been operated under seign load and no structural evaluation viewer been operated under seign load and negative friends and regative friends and regative resolution of the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends with the viewer been operated under seign load and negative friends (viewer been operated under seign load and negative friends (viewer been operated under seign load and viewer been operated under seign load and viewer been operated under seign load and viewer been | negative structural evaluation | | | | | | | | | | | | | | | | trituctural evaluation vever been operated under lesign load and no structural valuation vever been operated under lesign load and negative trituctural evaluation Zacks No Cracks | | | | | | V | V | l | | | | | | | | | Never been operated under Seigin load and no structural X | | | | | | | | | | | | | | | | | Jesign load and no structural wavaluation viewer been operated under Jesign load and negative structural evaluation viewer been operated under Jesign load and negative structural evaluation viewer been operated under Jesign load and negative virtuctural evaluation viewer been operated under Virtuctural evaluation viewer been operated virtuctural evaluation viewer been viewer virtuctural evaluation virtuctural evaluation virtuctural virtuctu | Never been operated under | | | | | | | <u> </u> | | | | | | | | | Never been operated under sessing load and negative intructural evaluation Tracks No Cracks Crack | design load and no structural | | Х | Х | Х | | | | | | | | | | | | design load and negative intructural evaluation Tracks So Cracks | evaluation | | | | | | | ļ | | | | | | | | | structural evaluation | | × | × | | | | | | | | | | | | | | Cracks Voc | structural evaluation | ^ | x x | | | | | | | | | | | | | | Tracks in skin plate if due to mpact (tear) Tracks in compression member of a tigue crack in skin plate Tracks in compression members, web plate, or tension or compression connections Tracks in a fracture critical Track | Cracks | | | | | | | | | | | | | | | | mpact (lear) Tracks in compression member of X X X X X X X X X X X X X X X X X X | No Cracks | | | | | | | Х | | | | | | | | | Tracks in compression member of a compression member of the compression members, web plate, or tension or compression connections or compression connections or compression connections or compression connections or compression connections or compression connections or compression or cracked weld, pipices, botts and river heads) Track in a fracture critical member of the compression or compress | Cracks in skin plate if due to | | | | Х | Х | | l | | | | | | | | | atigue crack in skin plate Tracks in tension members, web plate, or tension or compression connections missing or cracked weld, splices, bolts and rivet heads) Zrack in a fracture critical No Distortion No Distortion No Distortion in tension members and braces, skin plate Distortion in compression Notis, and pins Dirrosion (skin plate) Salure of coating and/or surface caling present Visible loss of section (< 30%) Loss of section (< 30%) A X X A X A X A X A X A X A X | | × | X | X | X | | | - | | | | | | | | | Cracks in tension members, week plate, or tension or compression connections | fatigue crack in skin plate |] ^ | ^ | ^ | ^ | | | | | | | | | | | | pompression connections missing or cracked weld, splices, botts and rivet heads) Track in a fracture critical member with f | Cracks in tension members, | | | | | | | Ī | | | | | | | | | missing or cracked weld, splices, boths and fiveth heads) prack in a fracture critical nember Distortion No Distortion No Distortion No Distortion in tension members and braces, skin plate Distortion in compression No N | web plate, or tension or | , , | | | | | | | | | | | | | | | splices, bolts and rivet heads) Crack in a fracture critical member Distortion No Distortion Setorion Setorion Setorion in tension members and braces, skin plate Siterorion Solts, and pins Corrosion (skin plate) Solts, and pins Corrosion (skin plate) Solts gresent Solible loss of section (< 30%) Alloles, 30% section loss X X X X X X X X X X X X | | × | Х | | | | | I | | | | | | | | | Crack in a fracture critical member Distortion No Distortion No Distortion in tension members and braces, skin plate Distortion in compression members and braces, web, bolts, and pins Corrosion (skin plate) Corrosion (skin plate) Corrosion (skin plate) Corrosion (skin plate) Corrosion (skin plate) Corrosion (skin plate) Corrosion (compression and ension members and larges) Loss of coating, surface scaling members and larges) Loss of coating, surface scaling members and larges) Loss of section (< 20%) Loss of section (< 20%) Loss of section > 20% \(20% \) L | splices, bolts and rivet heads) | | | | | | | I | | | | | | | | | Distortion No Distortion No Distortion in tension members and braces, skin plate Distortion in compression members and braces,
web, Dolts, and pins Dorrosion (skin plate) Tailure of coating and/or surface scaling present Distortion in compression Missible loss of section (< 30%) Loss of section (< 30%) Loss of coating, surface scaling Doss of coating, surface scaling Doss of section (< 20%) Doss of section > 20% \(20% \) sectio | Crack in a fracture critical | Х | | | | | | Ī | | | | | | | | | No Distortion No Distortion in tension members Distortion in tension members and braces, skin plate Distortion in compression members and braces, web, Dolts, and pins Corrosion (skin plate) Failure of coating and/or surface caling present Distortion loss Corrosion (Skin plate) Failure of coating and/or surface Coating and/or surface Distortion loss Corrosion (Compression and ension members and langes) Loss of coating, surface scaling Loss of coating, surface scaling Loss of section (< 20%) Loss of section (< 20%) Loss of section (< 20%) Missing or loose parts No lo | member | | | | | | | | | | | | | | | | Distortion in tension members and braces, skin plate Distortion in compression | | | | | | | | V | | | | | | | | | and braces, skin plate Distortion in compression compres | Distortion in tension members | | | | Х | Х | | ^ | | | | | | | | | members and braces, web, polts, and pins Corrosion (skin plate) Callure of coating and/or surface scaling present Visible loss of section (< 30%) Corrosion (Compression and ension members and langes) Loss of coating, surface scaling Loss of coating, surface scaling Loss of coating, surface scaling Visible loss of section (< 20%) | and braces, skin plate | | | | | | | | | | | | | | | | Solits, and pins | Distortion in compression | X | X | X | | | | | | | | | | | | | Corrosion (skin plate) Failure of coating and/or surface scaling present solution in the property of prop | | | | | | | | I | | | | | | | | | Failure of coating and/or surface cacling present X | | | | | | | | | | | | | | | | | Scaling present | Failure of coating and/or surface | | | | | | X | Х | | | | | | | | | Holes, > 30% section loss | scaling present | | | | | | | | | | | | | | | | Corrosion (Compression and ension members and langes) | Visible loss of section (< 30%) | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Х | Х | | | <u> </u> | | | | | | | | | ension members and langes) X Langes) X Loss of coating, surface scaling X X Jisible loss of section (< 20%) X X Loss of section > 20% X X Wissing or lose parts X X Vol missing or lose parts X X Wissing bolts or rivet heads in a connection < 10% X X Wissing or lose part in a plate stiffener (bracing behind skin plate, skin plate stiffeners) X X Stiffener or brace of main member X X X Wilssing bolts or rivet heads in a connection > 10% X X X | | X | Х | | | | | | | | | | | | | | langes) X ntact coating X .oss of coating, surface scaling X //sible loss of section (< 20%) | tension members and | | | | | | | | | | | | | | | | Loss of coating, surface scaling X X X X X X X X X X X X X X X X X X X | flanges) | | | | | | | | | | | | | | | | //sible loss of section (< 20%) | Intact coating | | | | | | | X | | | | | | | | | Loss of section > 20% | | | | | V | Х | Х | <u> </u> | | | | | | | | | Missing or loose parts No missing or loose parts No missing or loose parts Nissing bolts or rivet heads in a connection < 10% Missing or lose part in a plate stiffener (bracing behind skin plate, skin plate stiffeners) Stiffener or brace of main Missing bolts or rivet heads in a X X X X X X X X X X X X X X X X X X X | | X | X | X | X | | | | | | | | | | | | No missing or loose parts Vising bolts or rivet heads in a connection < 10% Vising or lose part in a plate stiffener (bracing behind skin plate, skin plate stiffener or brace of main Vising or lose part in a plate stiffeners) Vising or lose part in a plate x X X X X X X X X X X X X X X X X X X | Missing or loose parts | , | ,, | | | | | | | | | | | | | | connection < 10% Missing or lose part in a plate Itiffener (tracing behind skin olate, skin plate stiffeners) Stiffener or brace of main Missing bolts or rivet heads in a X X X X X X X X X X X X X X X X X X | No missing or loose parts | | | | | | | Х | | | | | | | | | Missing or lose part in a plate stiffener (bracing behind skin olate, skin plate stiffeners) Stiffener or brace of main member Missing bolts or rivet heads in a X X X connection > 10% | Missing bolts or rivet heads in a | | | X | X | | | | | | | | | | | | stiffener (bracing behind skin blate, skin plate stiffeners) Stiffener or brace of main | | | | | | | | | | | | | | | | | Stiffener or brace of main | | | | | | | | | | | | | | | | | member Missing bolts or rivet heads in a X X X connection > 10% | plate, skin plate stiffeners) | | | | | | | | | | | | | | | | member Missing bolts or rivet heads in a X X X connection > 10% | Stiffener or brace of main | l x | Х | X | Х | | | 1 | | | | | | | | | Missing bolts or rivet heads in a X X X connection > 10% | member | ^ | ^ | ^ | ^ | | | | | | | | | | | | | Missing bolts or rivet heads in a | Х | Х | | | | | | | | | | | | | | disasina suelda VIIII | connection > 10% | | | | | | | | | | | | | | | | Missing welds X X | Missing welds | X | | | | | | <u> </u> | | l | | | | | | Table C.67. Stoplogs, bulkheads (steel). | Stoplogs, bulkheads (steel) | | | | | | | | | | |--|--|-------------|------------|----------------|-------------|-----------|--------------------|-----------------------|--------------------| | Function | Provide o | | | | | | | ilitation of | gates and possible | | i dilotion | Provide closure for dewatering inspection, maintenance, and rehabilitation of gates and possible emergency closure. Used as a gate. | | | | | | gates and possible | | | | | | | | | | | | | | | Excellent | Comprehensive structural inspection has been performed. All critical structural members fully accessible for inspection. No visible cracks, no visible member deformation, no corrosion, no missing | | | | | | al members fully | nent.No lo | | | | , , | | | 1 | | | - | | | | | | | Failed | Adequate sealing for safe working conditions downstream Visible deformations, missing part, or crack of a load-carrying member. | | | | | | | | | | | | | | | uld bind th | | | | | | | Corrosion | n resulting | in the los | s of more | than 20% | of the cr | oss-sectio | n. | | | | Corrosion resulting in the loss of more than 20% of the cross-section. Missing bolts or cracked weld on a fracture critical member or connection (a non-redundant tensile member or connection whose loss would result in the collapse of the structure). | | | | | | | non-redundant tensile | | | | | | | | | | | e). | | | | Cannot be lowered or raised into position. Does not provide sufficient water tightness. | | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | Previously installed | | | | | | | | | | | successfully and a positive | | | | | | | Х | | | | structural evaluation | | | | | | | | | | | Previously installed | | | Х | Х | Х | Х | | | | | successfully and no | | | | | | | | | | | structural evaluation | | | | | | | | | | | Cracks | | | | | | | | | | | No cracks | | | | | | | X | | | | Crack in skin plate if due to | | | | Х | Х | | ^ | | | | impact (tear) | | | | l ^ | ^ | | | | | | Crack in compression member or | Х | Х | Х | Х | | | | | † | | fatique crack in skin plate | _ ^ | _ ^ | · ` | _ ^ | | | | | | | Crack in tension members, | | | | | | | | | | | web plate, or tension or | | | | | | | | | | | compression connections | X | х | | | | | | | | | (missing or cracked weld | _ ^ | ^ | | | | | | | | | , splices, bolts and rivet heads) | | | | | | | | | | | Crack in a fracture critical | Х | | | | | | | | | | member | | | | | | | | | | | Distortion | | | | | | | | | | | No distortion | | | | | | | X | | | | Distortion in tension members | | | | Х | Х | Х | _ ^ | | | | and braces, skin plate | | | | _ ^ | ^ | ^ | | | | | Distortion in compression | Х | Х | Х | | | | | | | | members and braces, web, | _ ^ | _ ^ | _ ^ | | | | | | | | bolts, and pins | | | | | | | | | | | Corrosion (skin plate) | | | | | | | | | | | | | | | | | | V | | | | No corrosion Failure of coating and/or | | | | | Х | X | X | | | | surface scaling present | | | | | ^ | ^ | | | | | Visible loss of section (< 30%) | | | Х | Х | | | | | | | Holes, > 30% section loss | X | Х | _^ | ^ | | | | | | | Corrosion (Compression and | | _^ | | | | | | | | | tension members and | | | | | | | | | | | flanges) | | | | | | | | | | | Intact coating | | | | | | | X | | | | Loss of coating, surface | - | - | - | - | Х | X | ^ | - | | | | | | | | ^ | ^ | | | | | visible loss of section (< 20%) | - | - | Х | Х | | | - | - | | | Loss of section > 20% | Х | Х | _^ | ^ | | | | | | | Missing or loose parts | | | | | | | | | | | No missing or loose parts | | | | | | | V | | | | No missing or loose parts Missing bolts or rivet heads in | | | V | | | | X | | | | | | | Х | X | | | | | | | a connection < 10% | | ļ | ., | L | | | | ļ | | | Plate stiffener (bracing behind | | | Х | Х | | | | | | | skin plate, skin plate stiffeners) | | V | V | | | | | | | | Stiffener or brace of main | Х | Х | Х | X | | | | | | | member | | V | - | - | | | - | - | | | Missing bolts or rivet heads in | X | Х | | | | | | | | | a connection > 10% | | | - | - | | | - | - | | | Missing welds | Х | | | | | | | | | Table C.68. Bottom and side seals. | Bottom and Side Seals | | | | | | | | | | |----------------------------------|---|-----------------|-------|-------|-------|-------|--------
-------|----------| | Function | Prevent leaks on the sides and at the bottom of the gate. | | | | | | | | | | Excellent | No leak | No leak | | | | | | | | | Failed | Blowout | Blowout of seal | | | | | | | | | Indicator | 0 9 | 10 24 | 25 39 | 40 54 | 55 69 | 70 84 | 85 100 | Score | Comments | | Leaks | | | | | | | | | | | No leaks | | | | | | | Х | | | | Leak not causing ice buildup, | | | | | | | | | | | nor deterring maintenance or | | | | Х | Х | Х | | | | | inspection, nor causing erosion. | | | | | | | | | | | Leak deterring maintenance or | | | | | | | | | | | inspection, or causing erosion, | Х | Х | Х | Х | | | | | | | or causes ice buildup | | | | | | | | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) June 2008 | Final | 3. DATES COVERED (From - To) | |---|--------------------------------------|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Condition Assessment Methodology | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) Luc E. Chouinard, Stuart Foltz, Jean | -Guy Robichaud, and Ralph Wittebolle | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER
RADS BCCHKJ | | 7. PERFORMING ORGANIZATION NAME | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Engineer Research and I Construction Engineering Research P.O. Box 9005 | | ERDC/CERL TR-08-10 | | Champaign, IL 61826-9005 | | | | 9. SPONSORING / MONITORING AGENC | * * | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Headquarters, U.S. Army Corps of 1
441 G Street NW | Engineers | | | Washington, DC 20314-1000 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The U.S. Army Corps of Engineers (USACE) has primary responsibility for maintaining and operating U.S. navigable waterways and Federal flood control dams. Dam safety is a critical priority, but assessment and prioritization of dam safety concerns is difficult. This report describes a condition assessment and prioritization methodology for structural, mechanical, electrical, and operational aspects of spillways. The methodology was developed to help provide a firmer engineering basis for prioritization and decision making. The method described herein is less rigorous than conventional reliability-based risk assessment approaches. As a lower cost option it can be used as a preliminary method, a replacement, or an enhancement of conventional reliability-based assessment approaches, depending on the circumstances. Current Headquarters USACE policy for portfolio risk assessment for the dam and levee safety programs is to use the reliability-based risk assessment approach. The methodology described herein uses visual inspection data in combination with spillway function and component importance criteria to develop priority rankings. The rankings reflect the condition ratings for the spill-way and its subcomponents and also indicate the significance of any deficiencies. Although the rankings assist in budget prioritization, they are not intended for use as the sole criterion for maintenance and repair of spill-ways. This methodology is one of several that engineers and managers of spillways and other Civil Works infrastructure can use to help maintain their infrastructure. ### 15. SUBJECT TERMS Dams, hydraulic structures, condition rating, maintenance and repair, safety | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE
PERSON | |---------------------------------|--------------|--------------|-------------------------------|------------------------|------------------------------------| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include | | Unclassified | Unclassified | Unclassified | | 128 | area code) |